

	

	

	

	

	

	

This report is part of a project aimed at strengthening public awareness for a nuclear weapon free world. The Tokyo-based
Soka Gakkai International (SGI), a lay Buddhist association, and IPS-Inter Press Service news agency initiated the project in
April 2009, with a view to help shed light on the menace of atomic weapons from the perspectives of civil society through the
global media network of IPS and its partners affiliated with the Global Cooperation Council. The news articles, analysis and
opinions in this report were published online between April 2013 and March 2014. These can be accessed freely on:
www.ipsnews.net/news/projects/nuclear-weapons and www.nuclearabolition.info.

IMPRINT

Copyright © IPS-Inter Press Service

Publisher:

Global Cooperation Council

IPS-Inter Press Service Germany's
umbrella Organization

Marienstr. 19-20

D - 10117 Berlin

Global Coordinator | Editor-in-Charge:

Ramesh Jaura

Project Director:

Katsuhiro Asagiri

President IPS Japan

2-10-6-103 Igusa, Suginami-ku

Tokyo 167-0021 | Japan

Layout:

Globalom Media Publishing Agency | Berlin

Cover page Graphic:

Globalom Media

Printed in Germany | August 2014

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 5

CONTENTS	

	

	

Message from Jayantha Dhanapala, President of the Pugwash
Conferences on Science and World Affairs and Acting Chairman
of SIPRI

Message from Hirotsugu Terasaki, Vice President, Soka Gakkai
Executive Director, Peace Affairs, Soka Gakkai International

Introduction
By Ramesh Jaura

Exploring the Path Towards a Nuclear-free World
By Daisaku Ikeda from Tokyo

Non-Nuclear Ukraine Haunts Security Summit in The Hague
By Thalif Deen from United Nations

Parliaments Want A Nuclear-Weapon-Free World
By Jamshed Baruah from Geneva

Towards A Nuke-Free Sustainable Global Society
By Ramesh Jaura from Berlin

Three Conferences To Focus On Nuke-Free World
By Jamshed Baruah from Berlin

U.S.-Russia Bickering May Trigger Nuclear Fallout
By Thalif Deen from United Nations

NATO and Russia Caught in New Nuclear Arms Race
By Julio Godoy from Berlin

‘Now Is The Time’ For Middle East Nuke-Free Zone
By Jaya Ramachandran from Berlin

Page 08

Page 10

Page 11

Page 12

Page 14

Page 17

Page 19

Page 22

Page 25

Page 27

Page 31

Nuclear Disarmament, the State of Play
By Peter Weiss from New York

Peace Forum At UN Pleads For Nuke Abolition
By Jamshed Baruah from New York

Abolitionists Want to Set a Deadline for Nuclear Ban
By Emilio Godoy from Nuevo Vallarta, Mexico

Nuclear Weapons Leave Unspeakable Legacy
By Emilio Godoy Nuevo Vallarta, Mexico

Nuke Summit Agenda Circumvents Armed Powers
By Thalif Deen from United Nations

A Manufactured Nuclear Crisis
By Peter Jenkins from Washington

Africa Asked To Address Nuke Proliferation Risks
By Jaya Ramachandran from Stockholm

No-Nuke Australia Thwarts Nuclear Free World
By Neena Bhandari from Sydney

Daughter Takes Kennedy’s Peace Torch To Japan
By Taro Ichikawa from Tokyo

An Embittered Riyadh May Weigh Nuclear Option
By Thalif Deen from United Nations

‘We Are Suffering A Slow-Motion Nuclear War’
By Julio Godoy from Berlin

Page 34

Page 36

Page 39

Page 41

Page 43

Page 45

Page 47

Page 49

Page 52

Page 55

Page 57

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 6

CONTENTS	

	

	

Nagasaki Meet Recommends Concrete Steps For Nuke Abolition
By Ramesh Jaura from Berlin | Nagasaki

Israel’s Nuclear Ambiguity Prodded
By Pierre Klochendler from Occupied East Jerusalem

Challenges Remain But Good News For Nuclear Disarmament
By Ramesh Jaura from Berlin

Disarmament The Key To Sustaining Future Generations
By Joan Erakit from New York

Russia May Do Better Than its Nuclear Rhetoric
By Pavol Stracansky from Moscow

Hiroshima and Nagasaki Beckon Nuke Free World
By Ramesh Jaura from Berlin | Hiroshima

U.N. Presses Forward on Global Ban on Nuke Tests
By Jaya Ramachandran from New York

What About The ‘Global Red Line’ For Nukes
By Ramesh Jaura from Berlin

High Opportunity for Nuclear Disarmament at High-Level Meet-
ing By Jonathan Granoff from Harrisburg, Pennsylvania, U.S.

Low Expectations for High-Level Nuke Meet
By Thalif Deen from United Nations

‘Delusion’ Challenges U.S. Claims About Nuclear Iran
By Peter Jenkins from London

Page 62

Page 65

Page 68

Page 71

Page 74

Page 76

Page 79

Page 82

Page 85

Page 87

Page 89

U.N. Chief Eyes Eight Holdouts in Nuke Test Ban Treaty
By Thalif Deen from United Nations

Disarmament Deal Takes Two Steps Back
By Pavol Stracansky from Moscow

Nuclear Test Moratorium Threatened by N. Korean Impunity
By Thalif Deen from United Nations

ICAN Australia Shows The Way To Abolish Nukes
By Neena Bhandari from Sydney

Iran and P5+1 Talk About New Nuclear Talks
By Jaya Ramachandran from Berlin

U.S.-Russia Rift Could Impact Upcoming Nuke Talks
By Thalif Deen from United Nations

Ex-Envoy’s Account Clarifies Iran’s 2003 Nuclear Decision
By Gareth Porter from Washington

North Korea and a Nuclear Weapons Ban
By Frederick N. Mattis from Annapolis, USA

Israel Resumes Threats Against Iran as Experts Urge Patience
By Jim Lobe from Washington

Obama Magic is Gone – Caution Outweighs Zeal
By Ramesh Jaura from Berlin

U.N. Downplays Health Effects of Nuclear Radiation
By George Gao from United Nation

Page 91

Page 93

Page 95

Page 97

Page 100

Page 102

Page 104

Page 107

Page 111

Page 114

Page 118

	

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 7

CONTENTS	

	

	

Tangible Actions Needed Now For Nuke Abolition
By Hirotsugu Terasaki from Tokyo

Obama Renews Push For Nuclear Arms Control
By Cydney Hargis from Washington

U.N. Can Help Devalue Nukes as Geopolitical Currency
By Thalif Deen from United Nations

Nuclear Iran Unlikely to Tilt Regional Power Balance
By Jim Lobe and Joe Hitchon from Washington

U.S.-Russia Nuclear Arsenals Cling to Bygone Era
By George Gao from United Nations

Nuclear Iran Can Be Contained and Deterred
By Jim Lobe from Washington

Tackling Nuclear Proliferation At Its Roots
By Ian Anthony and Lina Grip from Stockholm

Page 120

Page 121

Page 123

Page 126

Page 128

Page 131

Page 134

U.N. Accused of Playing Down Nuke Disarmament Confer-
ence By Thalif Deen from United Nations

'Don't Take Arabs' NPT Membership for Granted'
By Baher Kamal from Cairo

Youth Holds Out Hope For Banning Nukes
By Ramesh Jaura from Berlin | Geneva

Nukes Indefensible on Humanitarian Grounds
By Hirotsugu Terasaki from Tokyo

Civil Society Raises Pressure Over NPT
By Ravi Kanth Devarakonda from Geneva

From Non-Proliferation to a Total Ban on Nukes
By Tim Wright from Melbourne

Page 136

Page 139

Page 142

Page 145

Page 147

Page 149

	

	

	
 	

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 8

MESSAGE	
 FROM	

JAYANTHA	
 DHANAPALA*	

The essays in this volume help to refocus our
attention from the raging crises in the world to
the ever impending global catastrophe of far
greater proportions that could be caused by the
use of nuclear weapons - either by design or
accident and by nuclear weapon states or non
state actors. With nine nuclear weapon armed
states in the world possessing over 16000 nucle-
ar warheads and with so much nuclear material
freely available these dangers are all too credi-
ble.

There are overwhelming legal, humanitarian,
economic and environmental reasons why nu-
clear weapons must be outlawed in the same
way as the other two categories of weapons of
mass destruction – biological and chemical
weapons – have been banned by international
conventions. The Marshall Islands - one of the
smallest member states of the UN and a victim of nuclear tests -
is suing the nine countries with nuclear weapons at the interna-
tional court of justice at The Hague, arguing they have violated
their legal obligation to disarm.

The prestigious Stockholm International Peace Research Insti-
tute (SIPRI) reports that the U.S. and Russia together hold about
93 percent of the world's nuclear weapons. Despite the rhetoric
of President Obama’s 2009 Prague speech a world without nu-
clear weapons is thus a nebulous prospect. Instead new contro-
versies between the US and Russia such as over Ukraine have
revived Cold War rivalries.

SIPRI also reports that the U.S. and Russia "have extensive mod-
ernization programs under way for their remaining nuclear de-

livery systems, warheads, and production fa-
cilities". The nuclear arsenals of the others
are considerably smaller, but they are "either
developing or deploying new weapons or have
announced their intention to do so.”

As a member of the Asian Pacific Leaders
Network on Nuclear Nonproliferation and Dis-
armament (APLN) I would like to refer to our
Ho Chi Minh City Declaration of 13 October
2013 which noted with concern that the “Asia
Pacific is the only region in the world where
the number of nuclear weapons is growing”.
In this region, as in other regions, Cold War
mindsets persist and deterrence theory is be-
ing clung to despite the enormous risks.

In an independent report four retired officials
from Britain, Germany, Russia and the US –
Desmond Browne, Wolfgang Ischinger, Igor

Ivanov and Sam Nunn concluded:

“The blunt truth is that the security policies in the Euro-Atlantic
region remain largely on Cold War autopilot: large strategic
forces are ready to be launched in minutes; thousands of tacti-
cal nuclear weapons remain in Europe; a decades-old missile
defence debate remains stuck in neutral and new security chal-
lenges associated with prompt strike forces, cyber security and
space remain contentious and inadequately addressed.” Ü

*Jayantha Dhanapala is a former UN Under-Secretary-General
for Disarmament Affairs 1988-2003; former Ambassador of Sri
Lanka to the USA 1995-97 and to the UN Office in Geneva 1984-
87;and currently President of the Pugwash Conferences on Sci-
ence and World Affairs and Acting Chairman of SIPRI. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 9

The global report 2013 on the financing of nuclear weapons pro-
ducers titled “Don’t Bank on the Bomb” by ICAN and IKV PAX
Christi finds 298 financial institutions involved significantly in
the global financial infrastructure supporting the nuclear weap-
on industry. The report identifies 27 companies based in United
States, the United Kingdom, France, India, the Netherlands and
Germany involved in the production, maintenance, and modern-
ization of nuclear weapons.

It is my personal conviction that civil society should begin a dis-
investment campaign to bring down the nuclear weapon industry
in the same way as the anti- apartheid disinvestment campaign
undermined the apartheid regime in South Africa. The economic
cost of building and maintaining nuclear weapons cannot be jus-
tified especially in times of global recession and austerity. For
the US alone this cost is estimated at $ 355 billion in the next
decade.

The link between nuclear weapons and the environment issue
especially climate change is also increasingly evident. Scientists
have proved that a limited, regional nuclear war between India
and Pakistan in which each side detonates 50 15 kiloton weap-
ons could produce a quantity of black carbon which would self-
loft to the stratosphere, where it would spread globally, produc-
ing a sudden drop in surface temperatures and intense heating

of the stratosphere. Calculations show that global ozone losses
of 20%–50% over populated areas, levels unprecedented in hu-
man history, would accompany the coldest average surface
temperatures in the last 1000 years. Summer enhancements in
ultra-violet (UV) indices of 30% – 80% over mid-latitudes, will
cause widespread damage to human health, agriculture, and
terrestrial and aquatic ecosystems. Killing frosts would reduce
growing seasons by 10 – 40 days per year for 5 years. Surface
temperatures would be reduced for more than 25 years in the
ocean and expanded sea ice.

The combined cooling and enhanced UV would put significant
pressures on global food supplies and could trigger a global nu-
clear famine. This certain knowledge of the impact of 100 small
nuclear weapons should be sufficient motivation for the elimina-
tion of more than 16,000 nuclear weapons that exist today.

The Nuclear Non-proliferation Treaty (NPT) – the most widely
subscribed to disarmament treaty – requires nuclear weapon
states to disarm in terms of Article VI as interpreted by the 1995
Advisory Opinion of the ICJ. The next Review Conference of the
NPT is scheduled for 2015 and with so many unfulfilled promises
from the 2010 conference the prospects are bleak for the
maintenance of this lynchpin of the nuclear disarmament and
non-proliferation regime.²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 10

MESSAGE	
 FROM	

HIROTSUGU	
 TERASAKI*	

“Crying out in opposition to war and nuclear
weapons is neither emotionalism nor self-pity.
It is the highest expression of human reason
based on an unflinching perception of the
dignity of life,” stated Daisaku Ikeda,
President of Soka Gakkai International (SGI).

Driven by this belief, SGI – one of the world’s
largest socially engaged Buddhist movements,
launched the campaign “People’s Decade for
Nuclear Abolition” in 2007 to mark the 50th
anniversary of the historic antinuclear decla-
ration made by second Soka Gakkai president
Josei Toda in 1957. This campaign aims to
give expression to the views of ordinary citi-
zens so that they can be heard and reflected in the international
discourse on nuclear issues.

In an effort to raise public awareness, activate further discus-
sion and introduce civil society perspectives on nuclear aboli-
tion, SGI and IPS-Inter Press Service launched a joint media pro-
ject in April 2009.

The dedicated website “Toward a Nuclear Free World,”
(www.nuclearabolition.info) has since received many insightful
articles and commentaries from prominent leaders and con-
cerned citizens around the world based on their shared desire to
realize a nuclear free world.

We would like to take this opportunity to express our deep ap-
preciation to all the conscientious citizens and civil society
partners who have played an integral role in sustaining this pro-
ject.

As part of our recent effort, on April 24 of
this year, SGI organized an interfaith sympo-
sium in Washington D.C. to discuss the theme
of humanitarian consequences of nuclear
weapons.

Over 100 citizens, experts, peace activists
and people from diverse faiths including Bud-
dhist, Christian, Jewish and Muslim traditions
gathered and engaged in vibrant exchanges
on the moral imperative for nuclear abolition.

At the end of the symposium, representatives
of 14 faith groups issued a joint statement
pledging increased activism by religious
communities toward the abolition of nuclear

weapons. This message was broadly shared throughout the world
thanks to IPS’ media coverage.

As a committed pacifist organization, SGI will continue to work
together with like-minded citizens and partners around the
world to strengthen grassroots efforts toward the shared goal of
ridding the world of weapons of mass destruction.

As we draw closer to 2015, the 70th anniversary of the atomic
bombings of Hiroshima and Nagasaki, we strongly feel there is a
need to re-activate the global momentum toward nuclear aboli-
tion. For this purpose, the SGI-IPS joint media project provides a
useful platform and resource in raising people’s shared con-
sciousness.

We look forward to continuing our collaboration with IPS as we
pursue our shared goal of advancing a culture of peace. And as a
committed civil society organization, we are determined to in-
crease our efforts toward realizing a nuclear free world. ²

*Vice President, Soka Gakkai, Executive Director For Peace Affairs, Soka Gakkai International

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 11

INTRODUCTION	
 BY	

RAMESH	
 JAURA*

I am delighted to present this compilation of
reports and analyses that IPS and its partners
have written and widely disseminated be-
tween April 2013 and March 2014, as part of a
joint media project with SGI, now in its sixth
year.

This anthology focuses on discussions at the
United Nations and outside the world body,
particularly at two international conferences
on the humanitarian impact of nuclear weap-
ons – in March 2013 in Oslo, Norway, and in
February 2014 in Nayarit, Mexico.

These sought to reinforce interest in the need
for a nuke free world in the wake of the re-
sult-less 2010 NPT Review Conference and an indefinite post-
ponement of the proposed international convention on creating a
zone free of weapons of mass destruction (WMD) in the Middle
East.

As global coordinator of the project since April 2009, I find great
satisfaction that we have traversed a long way to raise public
awareness of the need for a world free of nuclear weapons.

When we started publishing the first articles related to raising
awareness about the need to usher in a world without nuclear
weapons, we had to learn to walk up the path, which was new to
most of us.

As we walked, our horizon widened. We realized that develop-
ment, environment and human rights as well as gender equality –
the focus of our coverage – are intertwined with the need to ban
the bomb. Not only because nuclear weapons not only swallow

huge sums of money that are urgently needed
for social and economic development, but also
because nukes threaten to destroy structures
that are conducive to sustainable global human
development.

In the past five years, we have been often
asked why we are focusing on a highly delicate
political issue, which continues to face hurdles
and would continue to do so – because the nu-
clear haves do not want to abandon what they
have. In fact they provide an atomic umbrella
to the nuclear have-nots.

Some of the nuclear have-nots are loathe to
depending on such an umbrella because it

obliges them to toe the line of the nuclear haves, thus standing
in the way of exercising their sovereignty as sovereign states.
They also argue that nukes bolster the strength of a foreign poli-
cy. Thus continues the vicious circle of cause and effect and ef-
fect and cause.

Against this backdrop, our joint project has come to occupy a
pride of place in the world of media. In fact, on closer look it
would appear that just as IPS started 50 years ago focusing on
the issues of development, environment and human rights, today
it is the only media organization which writes regularly about the
need for nuclear disarmament and abolition of all nukes. And it
does so not as an advocacy group but as a professional news or-
ganization. ²

*Ramesh Jaura is Director General, IPS-Inter Press Service

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 12

EXPLORING THE PATH TOWARDS A NUCLEAR-FREE WORLD

BY DAISAKU IKEDA* FROM TOKYO

This past February, the Second Conference
on the Humanitarian Impact of Nuclear
Weapons was held in Nayarit, Mexico, as a
follow-up to the first such conference held
last year in Oslo, Norway. The conclusion
reached by this conference, on the basis
of scientific research, was that “no State
or international organisation has the ca-
pacity to address or provide the short and
long term humanitarian assistance and
protection needed in case of a nuclear
weapon explosion.”

As this makes clear, almost 70 years after
the atomic bombings of Hiroshima and
Nagasaki, humanity remains defenceless in
the face of the catastrophic effects that
any use of nuclear weapons would inevita-
bly produce.

Since May 2012, a succession of four joint statements warning of
the dire humanitarian consequences of nuclear weapons have
been issued. These statements have drawn support from a grow-
ing number of states; the Nayarit conference was attended by
the representatives of 146 countries.

In summing up the outcome of the conference, the Chair stressed
the need for a legal framework outlawing these weapons, whose
very existence is contrary to human dignity, stating that the time
has come to initiate a diplomatic process to realise this goal. It is
highly significant that three-quarters of the member states of
the United Nations have expressed their shared desire for a
world without nuclear weapons in this way.

Regrettably, the five permanent members
of the United Nations Security Council, the
nuclear-weapon states recognised under
the Nuclear Non-Proliferation Treaty (NPT),
did not attend this meeting. What is need-
ed most at this juncture is to find a com-
mon language shared by the countries sign-
ing these joint statements and the nuclear-
weapon states.

The movement to focus on the humanitari-
an impact of nuclear weapons has emerged
against the backdrop of grassroots efforts
by global civil society calling for the aboli-
tion of nuclear weapons. Crucially, this has
included the survivors of Hiroshima and
Nagasaki, who have long raised their voices
in the cry that no one must ever again ex-
perience the horror of nuclear war.

On the other hand, the experience of being in possession of the
“nuclear button” that would launch a devastating strike has
steadily impressed on several generations of political leaders in
the nuclear-weapon states the reality that nuclear weapons are
unlike other armaments and cannot be considered militarily use-
ful weapons. This has served as a restraint against their use.

In this sense, the two sides share a sentiment that can bridge the
gulf between them – the desire never to witness or experience
the catastrophic humanitarian effects of nuclear weapons. This
can serve as the basis for a common language with which to ex-
plore the path towards a world without nuclear weapons. Ü

Dr. Daisaku Ikeda. Credit: Seikyo Shimbum

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 13

I have repeatedly called for a nuclear abolition summit to be
held in Hiroshima and Nagasaki next year in 2015, the 70th anni-
versary of the atomic bombings of those cities. I hope that repre-
sentatives of the nuclear-weapon states, the countries that have
signed the Joint Statement on the Humanitarian Consequences of
Nuclear Weapons, as well as representatives of global civil socie-
ty and, above all, youthful citizens from throughout the world,
will gather in a world youth summit for nuclear abolition to
adopt a declaration affirming their commitment to end depend-
ence on nuclear weapons and bring the era of nuclear weapons
to a close.

In this connection, I would like to offer some concrete proposals.

The first is for a nuclear weapons non-use agreement. One means
of achieving this would be to place the catastrophic humanitari-
an effects of nuclear weapons use at the centre of the delibera-
tions for the 2015 NPT Review Conference. Such an agreement
would advance the implementation of Article VI of the NPT, un-
der which the nuclear-weapon states have committed to pursuing
nuclear disarmament in good faith.

Regions such as Northeast Asia and the Middle East, which are
not currently covered by nuclear-weapon-free zones, could take
advantage of a non-use agreement to declare themselves “nucle-
ar weapon non-use zones,” as a preliminary step to becoming
nuclear-weapon-free. It is my strong hope that Japan – which
signed the most recent iteration of the joint statement on the
humanitarian impact of nuclear weapons even while remaining
under the nuclear umbrella of the United States – will reawaken
to its responsibility as a country that has experienced atomic
weapons attack. Japan should play a leading role in the estab-
lishment of such a non-use agreement and non-use zones.

In parallel with such efforts within the existing NPT regime, I
would also call upon the international community to fully utilise
the process now developing around the successive

joint statements to broadly enlist international public opinion
and catalyse negotiations for the complete prohibition of nuclear
weapons.

This could take the form of a treaty expressing the commitment,
made in light of the humanitarian consequences of the use of
nuclear weapons, to the future relinquishment of reliance on
these weapons as a means of achieving security, coupled with
separate protocols defining concrete prohibition and verification
regimes. Such an approach would mean that even if the entry
into force of the separate protocols took time, the treaty would
express the clear will of the international community that nucle-
ar weapons have no place in our world.

This coming April 11-12, the Nuclear Non-proliferation and Dis-
armament Initiative will convene in Hiroshima, attended by the
foreign ministers of 12 states. From April 28, the NPT Review
Conference preparatory committee will meet in New York. These
are opportunities for global civil society to arouse international
public opinion and to accelerate progress towards the elimina-
tion of nuclear weapons.

The work of building a world without nuclear weapons signifies
more than just the elimination of these horrific weapons. Rather,
it is a process by which the people themselves, through their own
efforts, take on the challenge of realising a new era of peace and
creative coexistence. This is the necessary precondition for a
sustainable global society, a world in which all people – above
all, the members of future generations – can live in the full en-
joyment of their inherent dignity as human beings.
[IPS - March 29, 2014] ²

*Daisaku Ikeda is a Japanese Buddhist philosopher and peace-
builder and president of the Soka Gakkai International (SGI)
grassroots Buddhist movement (www.sgi.org). The full text of
his 2014 Peace Proposal is available at http://www.sgi.org/sgi-
president/proposals/peace/peace-proposal-2014.html.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 14

NON-NUCLEAR UKRAINE HAUNTS SECURITY SUMMIT IN THE HAGUE

BY THALIF DEEN FROM UNITED NATIONS

The two-day, much-ballyhooed Nu-
clear Security Summit (NSS) in the
Netherlands, which concluded Tues-
day, was politically haunted by the
upheaval in Ukraine – the former So-
viet republic that renounced some
1,800 of its nuclear weapons in one of
the world’s most successful disarma-
ment exercises back in 1994.

Still, it raised a question that has
remained unanswered: Would Russian
President Vladimir Putin have inter-
vened militarily in Ukraine if it had
continued to remain the world’s third
largest nuclear power, after the United States and Russia?

The only way in which the conflict would be different now – had
Ukraine kept possession of its nuclear weapons after the collapse
of the Soviet Union – “is that two nuclear-armed states would be
testing each other’s willingness to do the unthinkable in the
midst of a political crisis,” John Loretz, programme director of
International Physicians for the Prevention of Nuclear War
(IPPNW), told IPS.

“The claim that deterrence works and that, therefore, Ukraine
would be more secure with nuclear weapons, is facile and unsup-
portable,” he said.

In an editorial, the Wall Street Journal said it is impossible to
know whether Putin would have been so quick to invade Crimea
if Ukraine had nuclear weapons.

“But it’s likely it would have at least
given him more pause,” the editorial
said, arguing that Ukraine’s fate “is
likely to make the world’s nuclear
rogues, such as Iran and North Korea,
even less likely to give up their nucle-
ar facilities or weapons.”

And several Middle Eastern countries,
including Saudi Arabia and perhaps
Egypt, are contemplating their nucle-
ar options should Iran go nuclear.

“Ukraine’s fate will only reinforce
those who believe these countries
can’t trust American assurances,” the

Journal said.

Refuting that argument, Jonathan Granoff, president of the
Global Security Institute, told IPS: “Let us presume that the Wall
Street Journal’s logic is correct.”

It would then follow that a core premise of the Nuclear Nonpro-
liferation Treaty (NPT), stopping the spread of nuclear weapons,
is adverse to the security interests of over 180 nations, which,
pursuant to the treaty, have eschewed these horrific devices, he
pointed out.

“A treaty that undermines the security interests of the vast ma-
jority of nations is not likely to survive for long,” said Granoff, a
senior adviser of the American Bar Association’s Committee on
Arms Control and National Security. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 15

The better question, he argued, is whether the world is better
off with more states with nuclear weapons or whether eliminat-
ing them universally, as the same treaty also demands, is the
better course.

“If nuclear weapons were universally banned and the associated
fear and hostility they engender diminished, would we be more
able to soberly identify our shared interests in a more secure
world?” he asked.

Dr. Ian Anthony, director of the European Security Programme at
the Stockholm International Peace Research Institute (SIPRI),
told IPS a secure nuclear future cannot be based on a total ab-
sence of risk, because that cannot be achieved.

He said it follows that global nuclear security is not a final state,
something that can be achieved once, and for all time.

“The instruments needed to reduce nuclear security risk will
have to be continuously adapted in line with changing political,
economic and technological conditions,” he said.

Anthony also said the long-term sustainability of the nuclear se-
curity effort will ultimately depend on successful multi-
lateralisation of the process.

Some states with complex nuclear fuel cycles did not participate
in the Nuclear Security Summit. At some point, these states will
have to be engaged with and included, he added.

The Hague summit was aimed at preventing non-state actors and
terrorists from getting their hands on nuclear weapons or nuclear
materials.

The summit was the third in a series, the first being held in
Washington DC in 2010, and the second in Seoul, South Korea, in
2012.

On the comparison with Ukraine, Granoff told IPS, “The myopia
of the Wall Street Journal’s perspective distorts empirically de-
finable threats which can be ignored no longer, amongst them,
surely is the ongoing threat of a use of a nuclear weapon by ac-
cident, design or madness.”

He asked: “Would we not be better able to cooperate on the
existential threats challenging every citizen of Russia, US, UK,
China, India, Israel, Pakistan, France, North Korea and the
Ukraine, such as stabilising the climate, protecting the rain for-
ests and the health of the oceans, as well as the critically im-
portant global threats such as pandemic diseases, cyber security,
terrorism, and financial markets?”

Loretz told IPS there is no proof that deterrence works, only that
it has not yet failed. Anyone who believes that deterrence can-
not fail – that it will work 100 percent of the time – is living in a
fantasy world.

“One need only recall the 1962 Cuban missile crisis, where plain
dumb luck had far more to do with averting catastrophe than any
rational decision making – of which there was precious little,” he
said.

As more states acquire nuclear weapons, he pointed out, “we
simply come closer to the day when deterrence fails and nuclear
weapons are used. Most countries came to this unavoidable con-
clusion decades ago, which is why we have the NPT and are so
anxious to maintain its integrity until we can rid the world of
nuclear weapons entirely.”

Loretz said the recent humanitarian initiative emerging from the
2013 Oslo and 2014 Nayarit conferences (on the humanitarian
impact of nuclear weapons) is based on an understanding that
nuclear weapons themselves are the problem, regardless of who
possesses them, and that the only sure way to prevent their use
is to delegitimise and eliminate them. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 16

“This humanitarian perspective trumps all claims for the political
utility of nuclear weapons, which always boils down to a gamble
that threatening to use them will cause an adversary to back
down,” he declared.

In the current crisis, he argued, that really would be a game of
Russian roulette that no one should be playing. “Let’s assume,
for the sake of argument, that Ukraine had kept its strategic nu-
clear weapons that remained behind when the Soviet Union
broke apart,” Loretz said.

“Would that have made the longstanding differences in the re-
gion any less intractable? Would Russia be any less inclined to
flex its muscles in a region where it has major political and eco-
nomic ambitions? Would Ukraine’s relationship with Europe, par-
ticularly the NATO states, have been any less complicated or
provocative to Russia?”

“No, no, and no,” he declared. [IPS – March 26, 2014] ²

Photo on page 14: U.S. President Barack Obama speaks at the Nuclear Security Summit 2014, with Dutch Prime Minister Mark Rutte
 (far left). Credit: Dave de Vaal/cc by 2.0

Declaration of the NSS

The Nuclear Security Summit, attended by 58 world leaders, adopted a declaration and approved new
agreements:

- reducing the amount of dangerous nuclear material in the world that terrorists could use to make a nu-
clear weapon (highly enriched uranium and plutonium);

- improving the security of radioactive material (including low-enriched uranium) that can be used to
make a "dirty bomb";

- improving the international exchange of information and international cooperation.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 17

PARLIAMENTS WANT A NUCLEAR-WEAPON-FREE WORLD

BY JAMSHED BARUAH FROM GENEVA

More than 163 parliaments from around
the world, constituting the Inter-
Parliamentary Union (IPU), have adopted a
landmark resolution urging parliaments to
“work with their governments on eliminat-
ing the role of nuclear weapons in security
doctrines” and to “urge their governments
to start negotiations on a nuclear weapons
convention or package of agreements to
achieve a nuclear-weapon-free world”.

The resolution, Toward a Nuclear Weapon
Free World: The Contribution of Parlia-
ments, adopted on March 20 also implores
parliaments to “use all available tools
including committees to monitor national implementation of dis-
armament commitments, including by scrutinising legislation,
budgets and progress reports” and promote and commemorate
the International Day for the Total Elimination of Nuclear Weap-
ons on September 26.

The resolution, adopted after 12 months of consultations and
negotiations, further asks parliaments to work together with
their governments and civil society to build momentum for a
constructive Non Proliferation Treaty (NPT) Review Conference
in 2015, ratify and implement existing non-proliferation and dis-
armament treaties and agreements, including the Comprehensive
Nuclear Test Ban Treaty, Convention on Nuclear Terrorism, IAEA
nuclear safeguards agreements and the Action Plan from the
2010 NPT Review Conference, and strengthen existing nuclear-
weapon-free zones as well as support their expansion and the
establishment of new zones, especially a zone free of nuclear
weapons and other weapons of mass destruction in the Middle
East.

The Resolution also welcomes the
first conference in Oslo (Norway)
and the second in Narayit (Mexi-
co) on the humanitarian conse-
quences of nuclear weapons, and
the emergence of other multilat-
eral approaches and initiatives
including the UN Open-Ended
Working Group on Taking Forward
Multilateral Nuclear Disarmament
Negotiations. It also encourages
parliamentarians to engage in
multi-party networks like Parlia-
mentarians for Nuclear Non-
proliferation and Disarmament

(PNND) in order to support effective parliamentary action.

Alyn Ware, PNND’s Global Coordinator says in a web posted
statement: “This resolution demonstrates the growing under-
standing by parliamentarians that their responsibilities extend
beyond those of their political parties and national positions to a
shared obligation to the global common good and the security of
future generations. Parliamentarians from non-nuclear countries,
nuclear-armed countries and countries under extended nuclear
deterrence doctrines came together to challenge governments to
emerge from behind their complacency or cloaks of nuclear de-
terrence, and to act resolutely to achieve a nuclear-weapon-free
world.”

The issue of nuclear weapons was chosen by the IPU, from among
a number of key security issues, as its focus for peace and securi-
ty for 2013-2014, due to the importance of this topic for human
survival. Ü

Destructive effects

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 18

“On-going efforts by a few States to develop nuclear weapons
and the means to deliver them threaten regional and global
peace and security,” said Blaine Calkins from Canada, one of the
co-rapporteurs of IPU Standing Committee on Peace and Interna-
tional Security which facilitated the drafting, deliberations and
adoption of the resolution.

PNND Co-President Saber Chowdhury from Bangladesh, who also
served as the President of the IPU Standing Committee for the
past four years, introduced the resolution by quoting the historic
conclusion of the International Court of Justice that “the de-
structive effects of nuclear weapons cannot be contained in time
or space”.

“Parliamentary action worldwide should aim to eliminate the
concept of nuclear deterrence once and for all,” said Yolanda
Ferrer from Cuba, the other co-rapporteur of the IPU Standing
Committee. “It encourages the perpetual possession of nuclear
weapons and justifies the use of huge sums to modernize nuclear
arsenals, funds that could be invested to solve the most pressing
problems facing the world’s population, such as hunger, poverty
and unhealthy living conditions.”

“Parliamentarians can play a key role in moving governments to
implement their shared commitment to the elimination of nucle-
ar weapons,” said Calkins. ”Among other things, they can: hold
governments to account and ensure compliance with commit-
ments and responsibilities under the NPT; convince governments
to accept new commitments, mechanisms and responsibilities as

required; and, mobilize public opinion and civil society to de-
mand faster and deeper action.”

The IPU published in cooperation with PNND a Handbook in 2012
that comprehensively outlines good policies and practices that
can be pursued to complement governmental efforts in non-
proliferation and disarmament, said Calkins. “It is precisely by
pursuing such work and partnering with governments and civil
society that parliamentarians can ensure that the aspiration of a
world free of nuclear weapons will finally be realized.”

PNND and the Swiss Foreign Ministry co-hosted a parliamentary
roundtable at the IPU Assembly following the adoption of the
resolution, to discuss the humanitarian imperative and the coop-
erative security framework for a nuclear weapon free world.

The roundtable focused on effective actions parliamentarians
could take in their parliaments, using examples of exemplary
practice from the Handbook, as well as actions they could take in
regional bodies such as the Parliamentary Assemblies for NATO
and the Organisation for Security and Cooperation in Europe. It
also focused on key priorities from the IPU resolution on which
parliamentarians and the IPU should follow-up, particularly the
start of negotiations for a nuclear weapons convention – possibly
by a like-minded group or through a UN resolution – and the re-
nunciation of nuclear deterrence including through an increased
focus on cooperative security mechanisms and approaches as the
best alternative. [IDN-InDepthNews – March 21, 2014] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 19

TOWARDS A NUKE-FREE SUSTAINABLE GLOBAL SOCIETY

BY RAMESH JAURA FROM BERLIN

Describing the disorientation and anarchy in the aftermath of
First World War in 1919, the Irish poet W. B. Yeats wrote in his
renowned poem The Second Coming: “Things fall apart; the cen-
tre cannot hold; / Mere anarchy is loosed upon the world, / The
blood-dimmed tide is loosed, and everywhere / The ceremony of
innocence is drowned; / The best lack all conviction, while the
worst / Are full of passionate intensity.” At a time when, despite
the absence of a global war, things appear to be falling apart
again, the Buddhist philosopher and educator Daisaku Ikeda does
not despair and, in fact, shows the way to “value creation for
global change

To celebrate the anniversary of the founding of the Soka Gakkai
International (SGI) – a Tokyo-based lay Buddhist movement link-
ing more than 12 million people around the world – he has of-
fered “thoughts on how we can redirect the currents of the
twenty-first century toward greater hope, solidarity and peace in
order to construct a sustainable global society, one in which the
dignity of each individual shines with its inherent brilliance”.

In his Peace Proposal 2014, published on January 26, Ikeda offers
specific suggestions focusing on three key areas critical to creat-
ing a sustainable global society: education for global citizenship;
strengthening resilience in regions such as Asia and Africa by es-
tablishing regional cooperative mechanisms to reduce damage
from extreme weather and disasters; and prohibition and aboli-
tion of nuclear weapons.

Ikeda writes: “In light of the increasing incidence of (natural)
disasters and extreme weather events in recent years (as well as
severe humanitarian crises caused by international and domestic
conflicts), there has been growing stress on the importance of
enhancing the resilience of human societies – preparing for
threats, managing crises and facilitating recovery.”

And this means: Realizing a hopeful future, rooted in people's
natural desire to work together toward common goals and to
sense progress toward those goals in a tangible way. Ikeda sees
this is as “an integral aspect of humankind's shared project to
create the future -- a project in which anyone anywhere can par-
ticipate and which lays the solid foundations for a sustainable
global society”.

Ikeda regards education for global citizenship with a particular
focus on young people crucial for a sustainable global society.
With an eye on the summit scheduled to take place in September
2015 to adopt a new set of global development goals, widely
referred to as sustainable development goals (SDGs). Ikeda urges
that targets related to education be included among these: spe-
cifically, to achieve universal access to primary and secondary
education, to eliminate gender disparity at all levels and to pro-
mote education for global citizenship.

An educational program for global citizenship, the SGI President
says, should deepen understanding of the challenges facing hu-
mankind; it should identify the early signs of impending global
problems in local phenomena, empowering people to take ac-
tion; and it should foster the spirit of empathy and coexistence
with an awareness that actions that profit one's own country
might have a negative impact or be perceived as a threat by oth-
er countries.

Another area that in his view should be a focus of the SDGs along
with education is empowering youth. He suggests three guide-
lines to be included in establishing the SDGs: for all states to
strive to secure decent work for all; for young people to be able
to actively participate in solving the problems facing society and
the world; and for the expansion of youth exchanges to foster
friendship and solidarity transcending national borders. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 20

Youth exchanges, in particular, help nurture friendship and ties
that serve as a bulwark against the collective psychologies of
hatred and prejudice. As such, the SGI President is of the view
that their inclusion in the SDGs would be of great significance.

Regional cooperation for resilience

Ikeda’s Peace Proposal 2014 also suggests the establishment of
regional cooperative mechanisms to reduce damage from ex-
treme weather and disasters, strengthening resilience in regions
such as Asia and Africa. These would function alongside global
measures developed under the UNFCCC, he says.

He calls for treating disaster preparedness, disaster relief and
post-disaster recovery as an integrated process, and urges neigh-
bouring countries to establish a system of cooperation for re-
sponding to disasters. “Through such sustained efforts to cooper-
ate in strengthening resilience and recovery assistance, the spirit
of mutual help and support can become the shared culture of the
region,” says an official synopsis of Ikeda’s Peace Proposal 2014.

Ikeda suggests that the pioneering initiative for such regional
cooperation be taken in Asia, a region that has been severely
impacted by disasters. A successful model here will inspire col-
laboration in other regions, he adds. A foundation for this al-
ready exists in the ASEAN Regional Forum (ARF), which has a
framework for discussing better cooperation. He calls on coun-
tries in the region to establish an Asia recovery resilience agree-
ment, a framework drawing from the experience of the ARF.

The SGI President further recommends efforts to strengthen re-
silience through sister-city exchanges and cooperation, which
provide an important basis for creating spaces of peaceful coex-
istence throughout the region. Currently, there are 354 sister-
city agreements between Japan and China, 151 between Japan
and South Korea and 149 between China and South Korea. Fur-
ther, the Japan-China-South Korea Trilateral Local Government

Conference has taken place annually since 1999 to further pro-
mote this kind of interaction.

Ikeda strongly proposes a Japan-China-South Korea summit to be
held at the earliest to initiate dialogue toward this kind of coop-
eration, including cooperation on environmental problems. “The
3rd World Conference on Disaster Risk Reduction to be held in
Sendai, Japan, in March 2015, should serve as an impetus for
further talks to explore the modalities of concretizing such coop-
eration,” says Ikeda.

For a world free of nuclear weapons

The SGI President argues: “Natural disasters such as earthquakes
and tsunami are characterized by the fact that, while it may be
possible to lessen their impact, it is impossible to prevent their
occurrence. This is in sharp contrast to the threat posed by nu-
clear weapons, whose use would wreak devastation on an even
greater scale than that of natural disasters but which can be
prevented and even eliminated through the clear exercise of
political will by the world's governments.”

In light of this, Ikeda regards the prohibition and abolition of
nuclear weapons backbone of a sustainable global society. He
argues that the Final Document of the 2010 Nuclear Non-
Proliferation Treaty (NPT) Review Conference and the Confer-
ence on the Humanitarian Impact of Nuclear Weapons held in
Oslo, Norway, in March 2013 have helped encourage efforts by a
growing number of governments to place the humanitarian im-
pact of nuclear weapons at the centre of all discussions of nucle-
ar disarmament and non-proliferation.

Since May 2012, these governments have repeatedly issued Joint
Statements on this topic, and the fourth such statement, issued
in October 2013, was signed by the governments of 125 states,
including Japan and several other states under the nuclear um-
brella of nuclear-weapon states. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 21

Ikeda stresses the shared recognition that nuclear weapons fun-
damentally differ from other weapons, that they exist on the far
side of a line which must not be crossed, and that it is unac-
ceptable to inflict their catastrophic humanitarian consequences
on any human being. This recognition, he says, holds the key to
transcending the very idea that nuclear weapons can be used to
realize national security objectives.

The SGI President reiterates his call for a nuclear abolition sum-
mit to be held in Hiroshima and Nagasaki in 2015, the seventieth
anniversary of the atomic bombings of those cities. He hopes in
particular that representatives of the countries that signed the
Joint Statement on the Humanitarian Consequences of Nuclear
Weapons, as well as representatives of global civil society and,
above all, youthful citizens from throughout the world, will
gather in a world youth summit for nuclear abolition to adopt a
declaration affirming their commitment to bringing the era of
nuclear weapons to an end.

Parallel with this, he makes two concrete proposals. The first is
for a nuclear weapons non-use agreement. This, in his view,
would be a natural outcome of placing the catastrophic humani-
tarian effects of nuclear weapons use at the centre of the delib-
erations for the 2015 NPT Review Conference, and it would be a
means of advancing the implementation of Article VI of the NPT
under which the nuclear-weapon states have committed to pur-
suing nuclear disarmament in good faith.

Ikeda argues that the establishment of a non-use agreement, in
which the nuclear-weapon states pledge, as an obligation rooted
in the core spirit of the NPT, not to use nuclear weapons against
states parties to the treaty, would bring an enhanced sense of
physical and psychological security to states that have relied on
the nuclear umbrella of their allies, opening the way to security
arrangements that are not dependent on nuclear weapons. His
second specific proposal is to utilize the rocess that is developing
around the Joint Statements on the human

itarian impact of nuclear weapons use to broadly enlist interna-
tional public opinion and catalyse negotiations for the complete
prohibition of nuclear weapons.

“It is important that we remember that even a non-use agree-
ment is only a beachhead toward our ultimate goal – the prohibi-
tion and abolition of nuclear weapons. That goal will only be
realized through accelerated efforts propelled by the united
voices of global civil society.”

The SGI President points out that the world has “moved from an
era in which the danger arose from the existence of conflict to
one that is made dangerous by the continued existence of nucle-
ar weapons”. He adds: “The intense confrontation of the Cold
War provoked a sense of crisis, giving rise to a stance of mutual
deterrence in which the two sides threatened each other with
nuclear arsenals of unimaginable destructive capability.”

“In contrast, today it is the continued existence of nuclear
weapons in itself that gives rise to insecurity, pushing new states
to acquire nuclear weapons while leaving existing nuclear-
weapon states convinced of the impossibility of relinquishing
these arms.”

Yet another sound argument for doing away with nuclear weap-
ons is that global economic crisis that began six years ago has
eroded the fiscal standing of virtually every national govern-
ment. And yet the global cost of maintaining these increasingly
inutile weapons is an astonishing US$100 billion a year.

Subsequently, more and more people are coming to see nuclear
weapons as a burden weighing down national finances rather
than an asset that enhances national prestige. “In light of all
these factors,” says Ikeda, “the motivation of the nuclear-
weapon states to take proactive steps to reduce the threat posed
by the continued existence of these weapons should increase.”
[IDN-InDepthNews – March 19, 2014]²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 22

THREE CONFERENCES TO FOCUS ON NUKE-FREE WORLD

BY JAMSHED BARUAH FROM BERLIN

As tension mounts in relations between the U.S. and
Russia on Ukraine amid apprehensions of a nuclear fall-
out, three international conferences scheduled for April
2014 have acquired added significance in promoting
efforts towards nuclear non-proliferation and disarma-
ment.

The first in the series is a meeting of foreign ministers
on April 11-12 in Hiroshima, nearly two months after
the Second Conference on the Humanitarian Impact of
Nuclear Weapons in Mexico. It will be followed by an
inter-faith conference organised by the Tokyo-based
Soka Gakkai International (SGI) on April 24 in Washing-
ton. From April 28 to May 9 the Preparatory Committee
(PrepCom) for the 2015 Review Conference of the Par-
ties to the Treaty on the Non-Proliferation of Nuclear
Weapons (NPT) will hold its third session at the United Nations in
New York.

The PrepCom is purported to prepare for the Review Conference
in terms of assessing the implementation of each article of the
NPT and facilitating discussion among States with a view to mak-
ing recommendations to the Review Conference. The NPT, which
entered into force in 1970 and was extended indefinitely in 1995,
requires that review conferences be held every five years. The
Treaty is regarded as the cornerstone of the global nuclear non-
proliferation regime.

NPDI

Promoting a world without nuclear weapons is also the objective
of the Hiroshima ministerial meeting, which is part of the Non-
Proliferation and Disarmament Initiative (NPDI), backed by a coa-
lition of states with Japan and Australia taking the lead. The
coalition came into being in an effort to help implement the Fi-

nal Document of the 2010 NPT Review Con-
ference, adopted by consensus.

Composed of Australia, Canada, Chile, Ger-
many, Japan, Mexico, Netherlands, Nigeria,
the Philippines, Poland, Turkey and the Unit-
ed Arab Emirates, the NPDI has issued a series
of declarations concerning the pace of NPT
negotiations and the need to swiftly move on
both non-proliferation and disarmament.

At its ministerial meeting in the Hague in
April 2013, the NPDI resolved to "actively con-
tribute to the work of the PrepCom including
by submitting, for further elaboration by all
State Parties, working papers on reducing the

role of nuclear weapons, non-strategic nuclear weapons, the
Comprehensive Nuclear-Test-Ban-Treaty (CTBT), the wider appli-
cation of safeguards, nuclear weapons-free zones and export
controls as well as an update of last year’s working paper on dis-
armament and non-proliferation education".

The resolution added: “We also firmly believe that universaliza-
tion and early entry into force of the Comprehensive Nuclear-
Test-Ban Treaty (CTBT) are essential steps to achieve nuclear
disarmament. We welcome the ratification of the Treaty this
year by Brunei Darussalam and Chad, bringing the total of ratifi-
cations to 159… We appeal urgently to all countries that have not
yet become Parties, in particular to the remaining eight States
listed in Annex II of the Treaty, to sign and ratify the CTBT with-
out further delay.” Ü

Further: "The Nuclear Weapon States have a particular responsi-
bility to encourage ratification of the CTBT and we call on them
to take the initiative in this regard. Pending the entry into force

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 23

of the Treaty, we call upon all States to refrain from nuclear
weapon test explosions or any other nuclear explosions.”

‘Three Preventions’ and ‘Three Reductions’

The importance of the Hiroshima ministerial conference was un-
derlined by Japan’s Foreign Minister Fumio Kishida in a speech at
the Nagasaki University on January 20, 2014. Kishida was born in
Hiroshima, the first city to have been victimized by the first nu-
clear bomb ever deployed.

Kishida said, ‘Three Preventions’ and ‘Three Reductions’ were
the centerpiece of Japan’s “basic thinking towards a world free
of nuclear weapons”. The former are: “(1) prevention of the
emergence of new nuclear weapon states, (2) prevention of the
proliferation of nuclear-weapons-related materials and technolo-
gies, and (3) prevention of nuclear terrorism.” The constitute:
“(1) reduction of the number of nuclear weapons, (2) reduction
of the role of nuclear weapons, and (3) reduction of the incen-
tive for possession of nuclear weapons.”

Interfaith conference

Implementation of such measures calls for active participation of
the global civil society, says SGI President Daisaku Ikeda. “Where
there is an absence of international political leadership, civil
society should step in to fill the gap, providing the energy and
vision needed to move the world in a new and better direction.”

“I believe that we need a paradigm shift, a recognition that the
essence of leadership is found in ordinary individuals - whoever
and wherever they may be - standing up and fulfilling the role
that is theirs alone to play,” he adds.

Ikeda writes in his 2013 Peace Proposal: "It is necessary to chal-
lenge the underlying inhumanity of the idea that the needs of
states can justify the sacrifice of untold numbers of human lives
and disruption of the global ecology. At the same time, we feel
that nuclear weapons serve as a prism through which to bring

into sharper focus ecological integrity, economic development
and human rights – issues that our contemporary world cannot
afford to ignore. This in turn helps us identify the elements that
will shape the contours of a new, sustainable society, one in
which all people can live in dignity."

Against this backdrop, an interfaith conference, initiated by SGI
in Washington – the seat of the U.S. Administration and Congress
– is of great importance.

Third PrepCom

Of crucial significance is the third PrepCom for the 2015 Review
Conference of the Parties to the NPT. Hiroshima and Nagasaki
will commemorate the 70th anniversary of the atomic bombings
in 2015. This and the G8 Summit in 2016 would, according to SGI
President Ikeda, be an appropriate opportunity for an expanded
summit for a nuclear-weapon-free world, which in his view
should include the additional participation of representatives of
the UN and non-G8 states in possession of nuclear weapons, as
well as members of the five existing NWFZs – Antarctic Treaty,
Latin American NWFZ (Tlatelolco Treaty), South Pacific NWFZ
(Rarotonga Treaty), Southeast Asia NWFZ (Bangkok treaty), and
African NWFZ (Pelindaba Treaty) – and other states which have
taken a lead in calling for nuclear abolition.

Addressing the opening of the 2014 session of the United Nations
Conference on Disarmament (CD) on January 21 in Geneva. UN
Secretary General Ban Ki-moon that there has been no break-
through yet. “The pervasive cycle of pessimism in this body must
still be overcome or else the CD will be overtaken by events,” he
said. Ü

Sharing his thoughts on a possible way forward, the UN chief said
that while the CD continues to seek the path towards renewed
disarmament negotiations, it is important that it develop treaty
frameworks and proposals through structured discussions. “Lay-
ing such a foundation for future negotiations would be a con-
crete first step towards revalidating the relevance of the Confer-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 24

ence,” he noted, adding that he hopes the body can make good
progress before this spring’s third preparatory meeting for the
2015 NPT Review Conference.

The vital significance of the third PrepCom is underlined by the
fact that Egypt decided to withdraw from the second session in
April 2013, in protest against “the continued failure of the con-
ference” to implement a 1995 resolution to establish a nuclear
weapon free zone in the Middle East. Egypt’s Foreign Affairs min-
istry highlighted that the decision to postpone a conference to
establish a zone free of nuclear weapons in the Middle East vio-
lated the decision made in the 2010 NPT conference to hold the
conference in 2012. The ministry added that this “may affect the
credibility of the NPT system”.

The conference was originally scheduled to take place in 2012,
but was postponed by the four sponsors, the UN, the United
States, Russia and Britain because not all states in the region –
Israel above all – has not agreed to attend.

In its statement the ministry accused “some of the parties to the
NPT, as well as some non-state parties” of hindering the estab-
lishment of the conference. It added that Egypt has sought the
establishment of a nuclear weapon free zone since the launch of
the initiative at the United Nations in 1974. It called on the
member states of the treaty, the UN, the International Atomic
Energy Agency (IAEA), and the international community to uphold
their responsibility in implementing resolutions.
[IDN-InDepthNews – March 15, 2014] ²

Image on page 23: A former South Dakota intercontinental ballistic missile (ICBM) site, now a Cold War Museum

Credit: london.usembassy.gov

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 25

U.S.-RUSSIA BICKERING MAY TRIGGER NUCLEAR FALLOUT

BY THALIF DEEN FROM UNITED NATIONS

The U.S.-Russian confrontation over Ukraine,
which is threatening to undermine current
bilateral talks on North Korea, Iran, Syria and
Palestine, is also in danger of triggering a nu-
clear fallout.

Secretary of State John Kerry told U.S. legisla-
tors early this week that if the dispute results
in punitive sanctions against Russia, things
could “get ugly fast” and go “in multiple di-
rections.”

Perhaps one such direction could lead to a
nuclear impasse between the two big powers.

According to a state agency news report from Moscow, Russia has
threatened to stop honouring its arms treaty commitments, and
more importantly, to block U.S. military inspections of nuclear
weapons, if Washington decides to suspend military cooperation
with Moscow.

These mostly bilateral treaties between the United States and
Russia include the 1994 Strategic Arms Reduction Treaty
(START), the 2010 new START, the 1987 Intermediate-Range Nu-
clear Forces (INF) treaty and the 1970 international Nuclear Non-
Proliferation Treaty (NPT).

A nuclear tug-of-war between the two big powers is tinged in
irony because post-Soviet Ukraine undertook one of the world’s
most successful nuclear disarmament programmes when it
agreed to destroy all its weapons of mass destruction (WMDs).

Dr. Rebecca E. Johnson, executive director of the Acronym Insti-
tute for Disarmament and Diplomacy, told IPS, “Clearly the situ-
ation between Ukraine and Russia is deeply worrying.

“Without going into the politics of
the situation on the ground, as I
don’t have the kind of regional
expertise for that, this is not a
place for issuing nuclear threats or
scoring nuclear points,” she said.

“I’ve been disgusted to see some
British and French representatives
try to use Ukraine’s crisis to justify
retaining nuclear weapons in per-
petuity.”

Russia is not directly threatening to
attack Ukraine with nuclear weapons, and no one believes it
would be useful for the United States and countries of the North
Atlantic Treaty Organisation (NATO) to threaten Russia with a
nuclear attack, no matter what they do, said Johnson.

Ukraine, which was once armed with the third largest nuclear
arsenal after the United States and Russia, and possessed more
nukes than France, Britain and China, dismantled and shipped its
weapons to Russia for destruction beginning in 1994.

Dr. Ira Helfand, co-president of International Physicians for the
Prevention of Nuclear War (IPPNW), said Ukraine is commendable
in being one of the few states to have given up its nuclear weap-
ons peacefully, and the people of Ukraine should not have to
fear nuclear weapons ravaging their country. Ü

Vitaly I. Churkin (left), Permanent Representative of the Russian
Federation to the UN, addresses the Security Council meeting on
the situation in Ukraine on Mar. 13, 2014.
Credit: UN Photo/Evan Schneider

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 26

 “Any war involves a terrible and lasting human toll, risks spread-
ing and harming people’s health in the region and beyond,” he
warned.

In a statement, IPPNW said it underscores the absolute impera-
tive to avoid the possibility of use of nuclear weapons. “This
danger exists with any armed conflict involving nuclear armed
states or alliances, which could escalate in uncontrollable, unin-
tended and unforeseeable ways,” it warned.

Dr Tilman A. Ruff, co-chair, International Steering Group and
Australian Board member of the International Campaign to Abol-
ish Nuclear Weapons, told IPS the current agreements (e.g.
START, New START and INF) are probably most important in that
they demonstrate that verified reductions and elimination of
whole classes of nuclear weapons are feasible, and hopefully
reduce the risk of nuclear war between Russia and the United
States.

However, continuing massive nuclear arsenals on both sides; the
retention of almost 1,800 nuclear weapons on hair-trigger alert
missiles, ready to be launched within minutes; the aggressive
eastward expansion of NATO, contrary to what Russian leaders
were promised; and the rapid escalation of tension over recent
events in Ukraine demonstrate the Cold War has not been firmly
laid to rest.

“Any confrontation between nuclear-armed states runs the risk
of escalating to the use of nuclear weapons, whether by inad-
vertence, accident, or bad decision-making,” said Dr Ruff, who is
also an associate professor at the Nossal Institute for Global
Health, School of Population and Global Health, University of
Melbourne.

He said currently all the nuclear-armed states are massively in-
vesting in keeping and modernising their nuclear arsenals, and
show no serious commitment to disarm, as they are legally bound
to do. As long as nuclear weapons exist and are deployed, and

policies countenance their possible use, the danger they will be
used is real and present.

“The dangerous and unstable situation in Ukraine highlights this
starkly, and should dispel any notion that nuclear danger ended
20 years ago with apparent end of the Cold War,” he said. Dr
Johnson told IPS Russian and U.S. nuclear weapons in the region
are demonstrably not contributing to deterrence.

“If anything, their presence complicates the current dangers,
with the attendant risks of crisis instability and potential military
or nuclear escalation or miscalculations, though I’d hope no one
would be mad enough to actually use them,” she said.

Politicians that want to keep French or British nuclear weapons
need to stop making arguments that undermine the NPT and en-
courage proliferators, she pointed out.

“It is extraordinarily irresponsible to jump on the bandwagon of
this dangerous regional crisis and make Ukrainians feel that they
were wrong to rid their newly independent country of nuclear
weapons in 1992 and join the NPT as non-nuclear-weapon
states,” Johnson said.

It is clearly unacceptable for states armed with nuclear weapons
to threaten non-nuclear nations, but this cannot be turned into a
rationale either for risking nuclear war between Russia and NATO
or for the non-nuclear countries to pull out of the NPT and start
arming themselves with nuclear arsenals of their own, she noted.

As brought to the forefront through the recent Oslo and Nayarit
conferences on the humanitarian impacts of nuclear weapons,
nuclear weapons need to be stigmatised, banned and eliminated,
she added. “Only by removing these weapons of mass destruction
from all countries’ arsenals will we be able to fairly address the
security needs and aspirations of all peoples – whether in non-
nuclear or nuclear-armed countries,” she added. [IPS – March 14,
2014] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 27

NATO AND RUSSIA CAUGHT IN NEW NUCLEAR ARMS RACE

BY JULIO GODOY* FROM BERLIN

The U.S. government is unofficially accusing
Russia of violating the 1987 Intermediate-range
Nuclear Forces (INF) Treaty, by flight testing
two-stage ground-based cruise missile RS-26.

Although the U.S. government has not officially
commented on the alleged Russian violation of
the INF, which prohibits both countries to pro-
ducing, testing and deploying ballistic and cruise
missiles, and land-based missiles of medium
(1,000 to 5,500 kilometres) and short (500 to
1,000 kilometres) range, high ranking members
of the government in Washington have been leaking information
to U.S. media, in a moment of particular tense relations with
Moscow.

In 1987, after years of negotiations, both the NATO and the then
Soviet Union agreed to destroy and to stop production of all mis-
siles and related weapons, for instance the U.S. Pershing Ib and
Pershing II and the BGM-109G Gryphon arsenals. Moscow, on its
part, eliminated the whole SS missile series, including the SSC-X-
4, in 1987 its most modern, land-based cruise missile with a nu-
clear warhead.

According to a report by the New York Times, the tested missile
RS-26 aims at filling “the gap left in the missile potential of Rus-
sia as a result of the limitation of INF.” The newspaper also indi-
cated that mid-January, the acting Assistant Secretary of State
Rose Gottemoeller informed the North Atlantic Treaty Organisa-
tion (NATO) of the U.S. data.

U.S. military experts, such as Dan Blumenthal and Mark Stokes of
the American Enterprise Institute, say that the main Russian
problem with the INF is that China is not bound

by it and continues to build up its own In-
termediate-Range forces. In a comment for
the Washington Post, Blumenthal and Stokes
wrote that “Moscow has already threatened
to pull out if China does not sign the trea-
ty.”

If the U.S. reports are true, the Russian
tests would confirm what numerous peace
and anti-nuclear weapons activists have
been warning about since several years,
that the NATO and Russia are engaged in a

new nuclear arms race, despite all the bilateral talk about dis-
armament.

For the NATO has also been “filling the gaps” of its nuclear ca-
pability, in particular with the ongoing plan to “modernise” its
arsenal of B61 nuclear weapons, stationed all over Western Eu-
rope. Additionally, practically all nuclear states, including India,
Israel, North Korea, and Pakistan have at one time or other in
recent years improved their arsenal on middle range rockets and
nuclear weapons.

The formidable B61 arsenal stationed in Europe is a remnant of
the Cold War. The actual number of such weapons of mass de-
struction is a top military secret, but some 20 of these are re-
ported to be deployed in Germany, in the military basis near the
village of Buechel, in the southwest of the country. Another un-
determined number, up to 200 such weapons, are deployed in
Belgium, Italy, the Netherlands and Turkey, all members of the
NATO. Ü

Image: Russia and USA measure their missiles, Credit: pravda-
team.ru

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 28

According to the NATO, or, rather, to the U.S. government, the
modernisation of this nuclear arsenal is necessary given the ar-
chaic character of the B61 weapons. They are so-called dumb or
“gravity” weapons, to be dropped from war planes over target
zones, and be guided by a radar that, according to U.S. senate
hearings, was constructed in the 1960s and originally designed
for “a five-year lifetime”.

Dropping such dumb nuclear weapons from an airplane would
mean that, even in case they operate as expected, vast areas
would be obliterated from the face of the earth.

The old B61 nuclear bombs manifest several additional dangers,
especially for the own NATO armies and European populations: In
2005, a U.S. Air Force review discovered that procedures used
during maintenance of the nuclear weapons in Europe held a risk
that a lightning strike could trigger a nuclear detonation.

In 2008, yet another U.S. Air Force review concluded that “most”
nuclear weapons locations in Europe did not meet U.S. security
guidelines and would “require significant additional resources”
to bring these up to standard.

All these risks were confirmed during several hearings at the U.S.
congress late last year, and during which military officials ex-
plained the range of modernisation the B61 arsenal is expected
to go through.

Officially, the U.S. government has dubbed this modernisation of
the B61 arsenal “a full-scope Life Extension Program (LEP)”, as
Madelyn R. Creedon, assistant secretary of defence for global
strategic affairs, told a session of subcommittee of the House of
Representatives last October. [Read more:
http://www.hsdl.org/?view&did=747337]

During the session, Creedon described the B61 as “the oldest
warhead design in the U.S. nuclear stockpile, with several com-
ponents dating from the 1960s.” She added that its modernisa-

tion “will meet military requirements and guarantee an extended
service life coupled with more affordable sustainment costs; and
it will incorporate the upgrades that (the National Nuclear Secu-
rity Administration) NNSA deems mandatory to provide a nuclear
stockpile that is safe, secure, and effective.”

During the same hearing, General C. R. Kehler, head of the U.S.
strategic command, told the representatives what many peace
activists have been saying since years, but the NATO always and
only until recently denied.

“The average B61 is over 25 years old, contains antiquated tech-
nology, and requires frequent handling for maintenance,” Kehler
said. “Only through extraordinary measures has this aging family
of weapons remained safe, secure and effective far beyond its
originally planned operational life.”

If the schedule for the modernisation is to be respected, the new
B61-12 weapons will be ready by 2020, and the programme would
have cost at least eight billion U.S. dollars, according to the
NNSA’s current estimate.

However, as the Centre for Arms Control and Non-Proliferation, a
Washington, D.C.-based, non-partisan research organisation, has
pointed out, an independent U.S. Defence Department assess-
ment found that the actual cost could be higher than $10 billion.

At this price, the LEP will cost $25 million per bomb. The Centre
recalls too, that the Ploughshares Fund complained that at this
cost each refurbished B61 will be worth more than its weight in
gold.

According to critics of the LEP, the modernisation won’t mean
only “a life extension programme”, but instead a formidable in-
crease of the weapons’ capabilities.

Hans M. Kristensen, director of the Nuclear Information Project
at the Federation of American Scientists, and one of the most

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 29

distinguished civil experts on nuclear weapons, says that new
features of the weapons contradict early pledges by U.S. authori-
ties that the LEP “will not support new military missions (n)or
provide for new military capabilities.” However, new information
about the LEP indicates precisely the contrary.

“The addition of a guided tail kit will increase the accuracy of
the B61-12 compared with the other weapons and provide new
warfighting capabilities,” Kristensen says.

“The tail kit is necessary, officials say, for the 50-kilotons B61-12
(with a reused B61-4 warhead) to be able to hold at risk the
same targets as the 360-kilotons B61-7 warhead. But in Europe,
where the B61-7 has never been deployed, the guided tail kit will
be a significant boost of the military capabilities – an improve-
ment that doesn’t fit the promise of reducing the role of nuclear
weapons.”

For comparison, the ‘Little boy’ nuclear bomb with which the
U.S. destroyed on August 6, 1945 the Japanese city of Hiroshima
had an explosive yield of between 13 and 18 kilotons. The ‘Fat

man’ bomb that destroyed Nagasaki three days later had a yield
of up to 22 kilotons.

During the October 2013 hearings at the U.S. House of Repre-
sentatives, it became also clear that B61-12 would replace the
old B61-11, a single-yield 400-kiloton nuclear earth-penetrating
bomb introduced in 1997, and the B83-1, a strategic bomb with
variable yields up to 1,200 kilotons.

For Kristensen, “The(se) military capabilities of the B61-12 will
be able to cover the entire range of military targeting missions
for gravity bombs, ranging from the lowest yield of the B61-4
(0.3 kilotons) to the 1,200-kiloton B83-1 as well as the nuclear
earth-penetration mission of the B61-11.”

Such upgrading of the destruction capabilities would make the
new arsenal an “all-in-one nuclear bomb on steroids, spanning
the full spectrum of gravity bomb missions anywhere.”

This extraordinary improvement of the B61 arsenal’s mass de-
struction potential is the most problematic, for the European

governments concerned, in particular in Germany, have since at
least 2009 openly expressed their wishes to dismantle the weap-
ons.

In reaction to the historic speech U.S. president Barack Obama
made in the Czech capital Prague in April 2009, where he called
the nuclear weapons spread across the world "the most danger-
ous legacy of the Cold War", the Berlin government of the time
argued in favour of the dismantling the archaic B61 stationed on
German soil.

In what it was called “an unprecedented statement”, Frank-
Walter Steinmeier, Social Democratic German foreign minister of
the time, called for the withdrawal of the U.S. nuclear weapons
deployed in his country. In April 2009, only days after Obama’s
speech in Prague, Steinmeier told the German magazine Der
Spiegel that “the (B61 nuclear) weapons are militarily obsolete

today” and promised that he would take steps to ensure that the
remaining U.S. warheads “are removed from Germany.”

In the two years that followed, the next German conservative
government, represented by its new foreign minister Guido
Westerwelle, continued to make the case for dismantling the B61
arsenal.

Like his predecessor Steinmeier, Westerwelle, serving for the
Christian Democratic-Liberal ruling coalition, made the argu-
ments of the anti-nuclear weapons activists his own, and recalled
that such arsenal is in many ways obsolete, for it was conceived
to be used in conjunction with other armament that itself is out
of use, and it aimed at an enemy – the Soviet bloc – that had
ceased to exist. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 30

On March 2010, a large majority of the German parliament, the
Bundestag, passed a resolution unequivocally demanding the
withdrawal of the “U.S. nuclear weapons from German soil.”

But both Steinmeier and Westerwelle failed at convincing the
NATO in general, and the U.S. government in particular, to fol-
low. Instead, they had to kowtow before the fait accompli de-
cided in Washington, that the B61 arsenal be modernised to be-
come, to again use Hans Kristensen’s aptly description, an “all-
in-one nuclear bomb on steroids.”

Steinmeier is again foreign minister, but he long ago ceased to
discuss the matter in public. He may have “gotten shell-shocked
by the pushback from the old nuclear guard in NATO,” as Kristen-
sen said of Westerwelle on the same question.

At least, Steinmeier less than two years ago signed a declaration
by a group of German parliamentarians representing all political
parties, in which they insisted that the U.S. nuclear arsenal be
removed from Germany. In the declaration, Steinmeier, at the
time leader of the social Democratic parliamentarian group, and
colleagues accused the then ruling conservative Christian Demo-
cratic-Liberal coalition of having failed at reaching the same
goal. “Worst still: By now it seems as if the government has said
goodbye to this goal.”

The same accusation can be made this time against Steinmeier,
again German foreign minister: He has not lived up to his own
conviction, that the NATO nuclear weapons must be removed
from European soil. The new NATO-Russia crisis caused by the
turmoil in Ukraine will certainly help him to argue his change of
mind. ” [IDN-InDepthNews – March 6, 2014] ²

*Julio Godoy is an investigative journalist and IDN Associate
Global Editor. He has won international recognition for his work,

including the Hellman-Hammett
human rights award, the Sigma
Delta Chi Award for Investigative
Reporting Online by the U.S. Soci-
ety of Professional Journalists,
and the Online Journalism Award
for Enterprise Journalism by the
Online News Association and the
U.S.C. Annenberg School for
Communication, as co-author of
the investigative reports “Making
a Killing: The Business of War”
and “The Water Barons: The Pri-

vatisation of Water Services

Picture: Julio Godoy - Credit: ICIJ

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 31

‘NOW IS THE TIME’ FOR MIDDLE EAST NUKE-FREE ZONE

BY JAYA RAMACHANDRAN FROM BERLI

The eminent Stockholm International Peace Research Insti-
tute (SIPRI) has revived the issue of a Middle East nuclear
weapon-free zone (NWFZ), first proposed in 1962. Discussions
on the subject have been frozen since the last quarter of
2012, when a planned United Nations conference on the re-
gion came to naught in the face of Israel’s opposition.

In fact, if further proliferation is to be prevented in the Middle
East, and regional security enhanced, “now is the time to con-
vene the conference mandated by the 2010 NPT Review Confer-
ence,” says Tariq Rauf in an essay posted on the SIPRI website.

“The process for establishing a NWFZ in the Middle East will not
be easy,” he cautions, “but the experience of other regions with
such zones suggests that political will and leadership are cru-
cial.”

NWFZs have already been established in Latin America and the
Caribbean, the South Pacific, South East Asia, Africa and Central
Asia, with a view to reducing the role of nuclear weapons in in-
ternational security and preventing the emergence of new nucle-
ar-weapon states.

“These established NWFZs are of particular relevance to an ex-
amination of the material obligations to be included in the veri-
fication regime of a future NWFZ in the Middle East,” states
Rauf.

He is of the view that a Middle East NWFZ would require the dis-
mantlement of Israel’s nuclear weapon capabilities under inter-
national verification. “Compliance by states with CSAs (Compre-
hensive Safeguards Agreement) will also need to be assessed,”
he adds.

He recalls: “The 2010 Review Conference of the Non-
Proliferation Treaty (NPT) agreed that the United Nations Secre-
tary-General, Russia, the United Kingdom and the United States
should convene a conference in 2012, to be attended by all
states in the Middle East, on establishing a zone free of nuclear
weapons, and other weapons of mass destruction, in keeping
with the mandate of the resolution on the Middle East adopted
by the 1995 NPT Review and Extension Conference.”

However, in November 2012 the USA unilaterally announced that
it would not be convened due to the situation prevailing in the
region.

Rauf points out that all states of the Middle East region except
for Israel are parties to the NPT and have undertaken to accept
comprehensive IAEA safeguards. Arab states of the Middle East
maintain that the establishment of a NWFZ would contribute to
the conclusion of a peace settlement in the region.

However, Israel takes the view that a Middle East NWFZ, as well
as other regional security issues, cannot be addressed in isolation
from the establishment of a lasting peace and stable regional
security conditions.

These issues, according to Israel, should be addressed within the
framework of a regional multilateral security and confidence-
building process, says Rauf, an internationally respected authori-
ty on nuclear disarmament and non-proliferation issues and cur-
rently the director of SIPRI’s arms control and non-proliferation
programme. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 32

From 2002 to 2011 he headed the Verification and Security Policy
Coordination Office at the International Atomic Energy Agency
(IAEA).

In that capacity he dealt with high-priority verification cases
involving Iran, Iraq, Libya, North Korea, South Korea and Syria.
He was also the Alternate Head of the IAEA delegation to NPT
conferences from 2003 to 2010, and the IAEA Liaison and Point-
of-Contact for a number of multilateral control regimes and
United Nations Security Council committees.

Rauf writes: “Effective verification is an important measure of
arms control agreements that aims at creating confidence be-
tween states. In the Middle East, with a legacy of fear and mis-
trust, the creation of such confidence would require verification
arrangements that are far-reaching and comprehensive. NWFZs
are of relevance not only to the parties directly involved, but
also to states bordering the region and to the wider international
community.”

According to Rauf, this underscores the need for a verification
regime that creates the necessary confidence among the parties
to the NWFZ agreement and in the international community at
large.

“Verification arrangements under existing NWFZ agreements,
which provide for international inspection through the IAEA and
for regional structures that may be invoked in specified circum-
stances, can be replicated in a NWFZ in the Middle East in order
to help meet both regional and global concerns,” he adds.

Rauf is of the view that in a NWFZ in the Middle East, each state
party would be required to conclude and bring into force a Com-
prehensive Safeguards Agreement with the IAEA. “In a non-
nuclear-weapon state with a CSA in force with the IAEA pursuant
to a NWFZ agreement and the NPT, any undeclared reprocessing
or enrichment would constitute a clear violation of the provisions
of the CSA.”

The eminent expert considers the verification of nuclear fuel
cycle activities essential in order to ensure their exclusively
peaceful use. This is because technologies that enable the en-
richment of uranium and the separation of plutonium are regard-
ed as sensitive because they can be used to make both fuel for
nuclear power reactors and the generation of electricity, and
nuclear weapons.

According to Rauf, the cost and effort required in the application
of IAEA safeguards at declared reprocessing plants can vary from
almost no cost for decommissioned or abandoned facilities to
continuous inspection costing tens of millions of dollars.

The SIPRI expert adds: “Reprocessing operations normally involve
the release of gaseous fission products into the atmosphere and
the release of particulates, some of which are deposited at sig-
nificant distances from the facility.”

It is possible to detect clandestine plants through enhanced in-
formation analysis, complementary access and environmental
sampling. But the safeguards approach for an enrichment plant
will also depend on the operational status of the facility, he
adds.

“The methods used to detect undeclared enrichment plants are
essentially the same as for undeclared reprocessing. Enrichment
operations normally result in the release of aerosols – especially
at locations where connections to the process piping are made,
but also through the plant ventilation system. These aerosols
may not travel very far, and thus environmental sampling is only
likely to be effective close to such facilities,” writes Rauf.

According to him, the difficulty in finding emissions from clan-
destine enrichment plants is further compounded by advances in
enrichment technology that greatly reduce the size of plants and
reduce their electrical power requirements. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 33

The SIPRI expert assures that verification measures applied in a
Middle East NWFZ would benefit from a system that parallels the
existing strengthened IAEA safeguards system based on CSAs sup-
plemented by an Additional Protocol.

Such measures are designed to track all nuclear material in use
in a state taking account of current and future technological de-
velopments, which may help increase the level of assurance of
non-proliferation provided by safeguards practices.

In addition, they provide increased assurances with respect to
the detection of undeclared facilities and fissile material. The

SIPRI expert concludes that in order to provide states party to a
NWFZ in the Middle East with a level of assurance analogous to
the assurance provided by the IAEA under comprehensive safe-
guards agreements, the verification system would have to apply
to the entire nuclear fuel cycle in those states and be geared to
the detection of undeclared production facilities and nuclear
material, through the supplementary verification tools provided
by an Additional Protocol. [IDN-InDepthNews – March 2, 2014] ²

Credit http://www.iaea.org

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 34

NUCLEAR DISARMAMENT, THE STATE OF PLAY

BY PETER WEISS* FROM NEW YORK

If psychosis is a loss of contact with reality, the current status of
nuclear disarmament can best be described as psychotic.

On the one hand, the nuclear issue is beginning to creep out
from under the rug where it has lain dormant for several dec-
ades. On the other hand, the commitment of the nuclear weapon
states to a nuclear weapons-free world is honoured more in the
breach than in the observance.

Let us begin by adding up the pluses and the minuses of nuclear
disarmament.

On the plus side, we have a president of the United States, which
is central to the problem, who has spoken out repeatedly on the
subject, albeit in a decelerating mode. In a speech at Purdue
University on Jun. 16, 2008, he said, “It’s time to send a clear
message to the world: America seeks a world without nuclear
weapons … we’ll make the goal of eliminating all nuclear weap-
ons a central element in our nuclear policy.”

There was no reference to how long it might take. A year later,
in the famous Prague speech of May 6, 2009, Obama said, “I
state clearly and with conviction America’s commitment to seek
the peace and security of a world without nuclear weapons”, but
he added,“This goal will not be reached quickly – perhaps not in
my lifetime.”

He was 48 at the time. Four years later, on Jun. 19, 2013, in Ber-
lin, Obama said, “Peace with justice means pursuing the security
of a world without nuclear weapons – no matter how distant that
dream may be.”

In all fairness, the trajectory to abolition announced in Prague
has either been implemented or blocked through no fault of the
president: A substantial reduction in nuclear arms has been ne-

gotiated with Russia and the role of nuclear weapons in U.S. se-
curity strategy has been lessened.

The ratification of the Comprehensive Test Ban Treaty and the
negotiation of a Fissile Materials Treaty, both of which the
Obama administration favours, have been held up, one by the
U.S. Senate, the other by another country.

But reduction is not elimination and the Defence Department
(DOD) and Department of Energy continue to pursue policies that
are clearly incompatible with nuclear disarmament, to wit:

The Nuclear Employment Strategy of the United States, issued by
the DOD on Jun. 19, 2013, states that nuclear weapons will be
used only in extreme circumstances, but that it is too early to
limit their employment strictly to deterrence.

The Assessment of Nuclear Monitoring and Verification Technolo-
gies, released by the Defence Science Board in January 2014,
concedes that for the first time since the beginning of the nucle-
ar age the United States needs to be concerned not only with
horizontal proliferation, i.e. to countries not possessing nuclear
weapons, but also with vertical proliferation, i.e. in nuclear
weapons countries.

But the 100-page report makes no reference to monitoring and
verification requirements in a nuclear weapons free world.

On Feb. 6, in an apparent violation of at least the spirit if not
the letter of the Nonproliferation Treaty, the U.S. announced
that it had conducted a successful impact test (not involving an
explosion) of the B-61 nuclear bomb. Donald Cook, deputy ad-
ministrator for defence at DOE, said that engineering on the new
bomb had commenced and that this would make it possible to
replace older models “by the mid or late 2020s.”

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 35

Thus, U.S. policy on nuclear disarmament is at best a mixed bag;
that of the other eight nuclear armed powers is not much better.

Now for the good news. Last year saw more encouraging action
by non-nuclear powers than most previous years:

• In February the Foreign Ministry of Germany, a member of
NATO, hosted a Forum on Creating the Conditions and
Building a Framework for a Nuclear Weapons Free
World.convened by the Middle Powers Initiative. It was at-
tended by 26 governments and a number of civil society or-
ganisations.

• In March, the Foreign Ministry of Norway, another NATO
country, convened in Oslo a Conference on the Humanitari-
an Impact of Nuclear Weapons, attended by 128 govern-
ments, and numerous civil society organisations.

• On Oct. 21, Ambassador Dell Higgie of New Zealand deliv-
ered to the First Committee of the U.N. the statement
adopted by 125 countries, many of whom had attended the
Oslo conference. It declared that the only way to guaran-
tee that nuclear weapons will never be used again is
hrough their total elimination.

• A Governmental Open Ended Working Group on Nuclear
Disarmament met for the first time in May in Geneva and
produced in August a report to the General Assembly which
outlined a variety of approaches to reaching nuclear dis-
armament, including a section on the role of international
law.

• Also for the first time, on Sep. 26, the General Assembly
held a high level meeting on nuclear disarmament in which

country after country, represented by Presidents, Foreign
Ministers and other high officials, called for prompt and ef-
fective progress toward a nuclear weapons free world.

• Finally, and most importantly, during the follow up confer-
ence to Oslo held in Nayarit, Mexico, Feb. 13 and 14, Se-
bastian Kurz, the foreign minister of Austria, announced
that he would convene a conference in Vienna later this
year because “the international nuclear disarmament ef-
forts require an urgent paradigm shift.”

The Vienna conference will not be simply a third rehearsal of the
unspeakable horrors of nuclear weapons. It will get down to seri-
ous business, perhaps even the commencement of drafting a
convention banning the use and possession of these weapons, as
suggested by Secretary General Ban Ki-moon.

But there is a problem: The countries which have nuclear weap-
ons have boycotted both Oslo and Nayarit. What if they boycott
Vienna as well? That is the question. It is also the challenge fac-
ing the growing anti-nuclear weapons community, both official
and unofficial. Embarrassment can be a tool of diplomacy.

The Nonproliferation Treaty, to which the nuclear powers pay lip
service, requires good faith efforts by all states to achieve a nu-
clear weapons free world. This is a good time to remind the nu-
clear states, and particularly the big five, of that all important
obligation.
[IPS – February 25, 2014] ²

*Peter Weiss is President Emeritus of the Lawyers Committee on
Nuclear Policy.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 36

PEACE FORUM AT UN PLEADS FOR NUKE ABOLITION

BY JAMSHED BARUAH FROM NEW YORK

The UN High Representative for the
Alliance of Civilizations (UNAOC),
Ambassador Nassir Abdulaziz Al-
Nasser has expressed deep concern
about “the catastrophic humanitarian
consequences of nuclear weapons and
the threat they pose to international
peace and security”. Launching the
book titled A Forum for Peace and
opening a discussion on Global Citi-
zenship and the Future of the United
Nations at the UN headquarters in
New York, he also stressed the im-
portance of the culture of peace.

The book incorporates the proposals made by Daisaku Ikeda,
President of the Tokyo-based Soka Gakkai International (SGI), to
the United Nations over the past 30 years. Themes discussed in-
clude the need for abolition of nuclear weapons, global educa-
tion and human interconnectedness with the environment. The
event was sponsored by the UNAOC and organised by Soka Gakkai
International (SGI), Inter Press Service (IPS) news agency and the
Toda Institute for Global Peace and Policy Research (Tokyo and
Honolulu) on February 20, 2014.

The Institute’s director Olivier Urbain, who edited the book, said
he was impressed by Ikeda’s firm belief in the power of ordinary
people and his trust in the potential of solidarity. Ikeda’s promo-
tion for a world without war does not stop with abolishing actual
nuclear warheads, but it also deals with the mentality behind the
fact that the world still have these weapons, Urban said.

“It’s not possible to build one’s happiness on the misery of an-
other human being. The same thing with countries: it is not pos-
sible to build true lasting national security on the misery and

terror of other countries that are so
terrified by the weapon,” he added.

Notwithstanding conflicts and threats
around the world, Urbain said there
was “a tremendous sense of hope”
when he read the book. “As long as
we have the space for personal crea-
tivity and solidarity, there is nothing
that human beings cannot overcome,”
he added. The UN, therefore, needs
to create channels and mechanisms
for people’s voices to be heard and,
in so doing, let itself be empowered

by the people.

“This is the book that really needs to be read by all of us,” said
Ambassador Anwarul K. Chowdhury, former Under-Secretary-
General and High Representative, who chaired the event. “No
human being in the world history has written so consistently and
so substantively about the work of the U.N.,” he said, adding
that many of Ikeda’s proposals, including the empowerment of
women and young people in creating peace, have been reflected
in the way the global body operates. Chowdhury pointed out that
Ikeda’s concept of the ‘Culture of Peace’ is essential to make the
world a secure place for future generations, by promoting peace
through dialogue and nonviolence. Ü

Photo (L to R): UN High Representative for the UNAOC, Ambas-
sador Al-Nasser; Ambassador Chowdhury, former Under-
Secretary-General and High Representative; 1976 Nobel Laure-
ate Betty Williams | Credit: UNAOC/Aaron Fineman
Al-Nasser pointed out that peace and dialogue is also the busi-
ness of the UN Alliance of Civilizations. “The peaceful and pros-
perous co-existence of people and nations is the cornerstone of

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 37

the United Nations mission. We are bound together as the inter-
national community in the belief that – despite different cul-
tures, languages and religions, there are fundamental shared
values and principles that underpin our humanity,” he said.

“We are bound together as the UN family because we recognize
that it is through the celebration of our diversity, as well as
through the promotion of tolerance and dispelling fears of the
‘other’, that we will build more peaceful world. And we are
bound together because we understand that the citizens of world
share common problems that require global solutions. This is
where ‘the abolition of nuclear weapons’ and Global Citizenship
Education come to play,” the UN High Representative for the
AOC added.

“The International Community regardless of cultural differences
has often expressed deep concern about the catastrophic human-
itarian consequences of nuclear weapons and the threat they
pose to international peace and security, Al-Nasser told a gather-
ing of diplomats, journalists, academicians and representatives
of non-governmental organisations.

The UN Member States had stated in the “outcomes of Disarma-
ment Machinery” that mankind is confronting an unprecedented
threat of self-extinction arising from massive and competitive
accumulation of the most destructive weapons ever produced.
“It goes without saying,” he added, “that the non-peaceful use
of nuclear power poses a serious threat to humanity exacerbated
by the proliferation of these weapons.”

Against this backdrop, the majority of Member States had re-
peatedly reaffirmed that “the total elimination of nuclear weap-
ons is the only guarantee against the use or threat of use of nu-
clear weapons”. This, in their view, should be followed by “a
universal, unconditional and legally binding instrument on securi-
ty assurances to all non-nuclear weapons states”.

Al-Nasser recalled the advisory opinion on July 8, 1996 of the ICJ
(The International Court of Justice) on the Legality of the Threat

or Use of Nuclear Weapons. The ICJ said that there is no specific
authorization

of the threat or use of nuclear weapons in the conventional law
and that the threat or use of nuclear weapons would generally be
contrary to the rules of international law applicable in armed
conflict and in particular the principles and rules of humanitarian
law.

“I believe that ultimately one of the highest priority of the Inter-
national Community is nuclear disarmament,” the UN High Rep-
resentative said.

Global Citizenship Education

Moving to Global Citizenship Education (GCE) which is also inter-
connected to the culture of peace, Al-Nasser explained: “if the
culture of peace is to take deeper root in us and among us then
we should reach out more effectively to the younger minds as
they grow up and to nurture and educate them about the bond-
ing value of peace in our world.”

He added: “We must place crucial value on peace education. The
young generation of today deserve a radically different educa-
tion – one that does not glorify war but educates for peace. As
such, the UN Secretary General Ban Ki-moon’s Global Education
First Initiative has three priorities including to ‘foster global citi-
zenship’.”

The initiative explains this concept as transformative education
that brings shared values to life and calls for an education that
plays a central role in helping people to forge more peaceful,
tolerant and inclusive societies. Ü

Al-Nasser said: “The United Nations Alliance of Civilizations is
the ideal forum whereby we can start to make peace within our-
selves, within our families and between our communities and our
nations.”

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 38

“The UN is all that we have in our world to try and make it bet-
ter,” said Nobel Laureate Betty Williams. “I know that in certain
areas it could do with a lot of improvements but give me one
organisation in the world that is being run smoothly? What could
we do if we didn’t have this organisation? How much worse
would it be?” she asked.

Williams, who received the Nobel Peace Prize in 1976 for pro-
moting a peaceful society, believes that each person, as a global
citizen, has a role to play in bringing peace to the world. “We
can’t say ‘I don’t have to do it. Let them do it.’ Every child that
dies in our world from conditions of malnutrition, from disease,
from war, we are all guilty. As a human family, we are all
guilty,” she said. [IDN-InDepthNews – February 24, 2014] ²

Credit: http://www.sgi.org/news/peace/peace20134/a-forum-for-peace-daisaku-ikeda.html

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 39

ABOLITIONISTS WANT TO SET A DEADLINE FOR NUCLEAR BAN

BY EMILIO GODOY FROM NUEVO VALLARTA, MEXICO

Countries in favour of nuclear disarmament have reached the
point where they are ready to set a date for the start of formal
negotiations to eliminate nuclear weapons, a decision that could
be taken in Austria at the end of this year.

This was the general sense at the close on Friday Feb. 14 of the
two-day Second Conference on the Humanitarian Impact of Nu-
clear Weapons, held in the tourist centre of Nuevo Vallarta in
western Mexico. Delegates from 146 nations and over 100 non-
governmental organisations from all over the world were in at-
tendance.

Participants denounced the humanitarian effects of possession
and use of nuclear arsenals and sent a powerful message in fa-
vour of the destruction of all nuclear warheads, 19,000 of which
are still in the possession of China, France, India, Israel, Paki-
stan, Russia, the United Kingdom and the United States.

“It’s a step towards a road map for the objective of prohibition,
and I assume that the third conference will provide the road map
for that aim. We are more advanced than the nuclear powers in
acknowledging that there should be no weapons,” Japanese Hi-
rotsugu Terasaki, vice-president of Soka Gakkai and executive
director of Peace Affairs of Soka Gakkai International, a pacifist
Buddhist organisation, told IPS.

“It’s about the creation of an environment for abolition [be-
cause] the nuclear powers defend non-proliferation, but they
maintain their arsenals,” he said at the conference.

The Austrian government announced on Thursday Feb. 13 that
they would host the third conference at the end of the year. It
will precede the 2015 Review Conference of the Parties to
the Treaty on Non-Proliferation of Nuclear Weapons (NPT), the

main binding international instrument for limiting atomic arma-
ments, which has made no progress for the past 15 years.

Héctor Guerra, the coordinator for Latin America and the Carib-
bean of the International Campaign to Abolish Nuclear Weapons,
which has a membership of 350 organisations from 81 countries,
told IPS that the process “is ready for the next steps and for the
transition” to a “binding international instrument for the elimi-
nation” of nuclear weapons.

Ideally, “the entire international community” would participate,
but if the nuclear powers abstain, “there is no problem,” said
Guerra. In his view, the new treaty “would establish internation-
al regulations that would facilitate the delegitimisation of the
weapons in international negotiations.”

As with the Oslo conference in 2013, the five nuclear powers
authorised by the NPT (U.S., China, France, U.K. and Russia)
were not present at Nuevo Vallarta.

Pakistan, however, was present, although like Israel and India it
has not signed the NPT, which currently has 190 states parties.

Since the Oslo conference, the abolitionist movement has made
headway in the denunciation of humanitarian impacts. In May
2013 the preparatory committee for the NPT Review Conference
highlighted this angle, as did the General Assembly of the United
Nations a few months later in New York.

At Nuevo Vallarta the factors of human error and technological
failure in the maintenance and management of nuclear arsenals
came under scrutiny, illustrated in detail by journalist Eric
Schlosser in his book “Command and Control”. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 40

“Many times the arms were almost used due to miscalculation
and mistakes,” Patricia Lewis, the head of international security
research for the London-based NGO Chatham House, told IPS.

“The probability is greater than what we know and we have to
consider what we don’t know. Today’s situation is even riskier,”
she said.

Lewis presented the findings of a study in which she and her
team reviewed nuclear incidents in tests, military exercises and
potential risk alerts between 1962 and 2013, involving the U.S.,
the former Soviet Union, the U.K., France, Israel, India and Paki-
stan. Among its results, the study found lax physical and opera-
tional security practised at all levels by the U.S. air force.

Until all warheads are eliminated, Lewis recommended avoid-
ance of large-scale military exercises at times of high political
tension, and slowing the triggering of attack threat alerts.

Terasaki concluded that “nuclear weapons have made humanity
their hostage.”

In Guerra’s view, a ban on nuclear weapons should be in place by
2020. “The political conditions are becoming ripe for negotia-
tions,” which should be carried out in the U.N. framework, he
said.
[IPS – February 15, 2014] ²

Hirotsugu Terasaki, vice-president of Soka Gakkai and executive director of Peace Affairs of Soka Gakkai International,
speaking in Nuevo Vallarta on progress towards a treaty to ban nuclear weapons. Credit: Courtesy of Kimiaki Kawai

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 41

NUCLEAR WEAPONS LEAVE UNSPEAKABLE LEGACY

BY EMILIO GODOY FROM NUEVO VALLARTA, MEXICO

For decades, Yasuaki Yamashita kept secret his
experiences as a survivor of the nuclear attack
launched by the United States on the Japanese
city of Nagasaki on Aug. 9, 1945.

Yamashita, a 74-year-old artist who settled in
Mexico in 1968, broke his silence in 1995 and told
the story of what happened that morning to
change the fate of Nagasaki and of the whole
world.

“I was six years old, and we lived 2.5 kilometres away from
ground zero (where the bomb detonated). Usually I went to the
nearby mountains to catch insects with my friends, but that day I
was alone in front of my house, near my mother, who was cook-
ing the day’s meal,” Yamashita, a white-haired, soft-spoken man
with fine features, told IPS.

In 1968, he came to Mexico as a correspondent covering the
Olympic Games, and he stayed in this Latin American country.
Today he digs deep into his past to recall how his mother called
him to go into the shelter they had in their home.

“As we ran into it for cover there was a tremendous blinding
light. My mother pulled me to the ground and covered me with
her body. There was a tremendous noise, we heard lots of things
flying over us,” he said.

They were surrounded by desolation. Everything was burning,
there were no doctors, nurses or food. It was just the beginning
of an endless tragedy that still endures.

At the age of 20, Yamashita started work at the Nagasaki hospital
that treated atomic bomb survivors. He resigned years later.

His story greatly moved the participants of the
Second Conference on the Humanitarian Impact
of Nuclear Weapons, being held Feb. 13-14 in
Nuevo Vallarta, a tourist centre in the north-
western state of Nayarit, and attended by dele-
gates from 140 countries and more than 100
non-governmental organisations from around
the world.

The goal of the two-day conference, which fol-
lows the previous conference in Oslo in March

2013, is to make progress towards the abolition of nuclear weap-
ons, which are an economic, humanitarian, health and ecological
threat to humanity and to the planet.

There are at least 19,000 atomic warheads in existence, most of
them in the hands of China, France, Russia, the United Kingdom
and the United States – states authorised to possess them under
the Treaty on the Non-Proliferation of Nuclear Weapons – as well
as India, Israel, North Korea and Pakistan.

The Mexican foreign ministry estimates that there are over 2,000
nuclear weapons on “high operational alert,” ready for launching
within minutes. “These weapons are unacceptable. They must be
banned, like biological and chemical weapons. There is no re-
sponse capability, nationally or internationally, that can deal
with the potential damages,” Richard Moyes, of Article 36, a UK-
based not-for-profit organisation working to prevent unnecessary
harm caused by certain weapons, told IPS.

In February 2013, Article 36 published a study of the likely im-
pact of a 100 kilotonne bomb detonated over Manchester, UK.
The broad urban area of Greater Manchester is home to 2.7 mil-
lion people. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 42

The blast and thermal effects would kill at least 81,000 people
directly and injure 212,000 more. Bridges and roads would be
destroyed and the health services would be seriously incapaci-
tated, hampering efforts at remedial action. The long term im-
pact on the fabric of UK society “would be massive,” the Article
36 study says.

The Mexico City Metropolitan Area, with a population of over 20
million, carried out a similar theoretical exercise. It found that a
50 kilotonne bomb would affect up to 66 kilometres away from
ground zero and some 22 million people, as the damage would
extend to areas in the centre of the country beyond the metro-
politan area itself.

“The consequences would be severe: loss of operational capacity
of the emergency services, loss of rescue workers and health
workers, hospitals, clinics,” Rogelio Conde, the coordinator of
civil defence at the interior ministry, told IPS. “We would need
help from other Mexican states, and from other countries, such
as equipment, and operational and expert personnel,” he said.

Ecological devastation and damage to infrastructure would cause
losses equivalent to 20 percent of the country’s economy. Places
on the planet that have become atomic laboratories, like the
Marshall Islands in the Pacific ocean, have suffered damage of
various kinds.

The Marshall Islands, made up of chains of islands and coral at-
olls, were the site of 67 nuclear tests between 1946 and 1958.

“There have been environmental and health problems, although
they have not been quantified. Many of our survivors have be-
come humanguineapigs in the research laboratories, and 60 years
on we are still suffering the consequences,” complained Jeban
Riklon, a senator in the Islands’ government.

Riklon was two years old and living with his grandmother on
Rongelap Atoll when the United States carried out its Castle Bra-

vo test on Bikini Atoll on Mar. 1, 1954, detonating a bomb 1,000
times as powerful as that dropped on Hiroshima in 1945. The
United States immediately performed a secret medical study to
investigate the effects of radiation on humans.

A Human Rights’ Council Special Rapporteur’s report after a field
trip to the Marshall Islands found violations to the right to
health, to effective remedies and to environmental rehabilita-
tion, in addition to forced displacement and other serious omis-
sions by the United States.

The promoters of the Mexico conference want the Treaty for the
Prohibition of Nuclear Weapons n Latin America and the Caribbe-
an, known as the Tlatelolco Treaty, which was signed in 1967, to
be the model for a future global convention against the bomb,
even though they must overcome decades of diplomatic dead-
lock. The treaty led to the region becoming the first of the Nu-
clear-Weapons-Free Zones (NWFZ), which now include 114 na-
tions. The other four NWFZ are the South Pacific, Africa, South-
east Asia and Central Asia.

The Preparatory Commission for the Comprehensive Nuclear-
Test-Ban Treaty Organisation seeks to establish a clear road map
to an atomic-weapons-free world by 2020. There are already 161
states party to this treaty, but its entry into force depends on its
signature and ratification by China, North Korea, Egypt, the
United States, India, Iran, Israel and Pakistan.

At the Nuevo Vallarta conference there are no representatives
from the big five nuclear powers: the United States, China,
France, the United Kingdom and Russia.

“I don’t know how many generations it will take for this to end.
Why should so many innocent people be made to suffer, when
there is no need? This is why we have to make the utmost efforts
to abolish nuclear weapons,” Yamashita concluded. [IPS – Febru-
ary 14, 2014]²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 43

NUKE SUMMIT AGENDA CIRCUMVENTS ARMED POWERS

BY THALIF DEEN FROM UNITED NATIONS

When over 50 world leaders meet in the Nether-
lands next month for a Nuclear Security Summit
(NSS), the primary focus will be on a politically-
loaded question: how do we prevent non-state
actors and terrorists from getting their hands on
nuclear weapons or nuclear materials?

But sceptical anti-nuclear activists and academ-
ics pose an equally serious, but long ignored,
question: how do you prevent the use of nukes
by the eight countries that already possess the
devastating weapon of mass destruction (WMD)?

Alyn Ware, a consultant for the International
Association of Lawyers Against Nuclear Arms
(IALANA), told IPS the problem with the Nuclear
Security Summit is that it only focuses on one-
third of the picture: non-state actors who don’t
even have nuclear weapons.

“It does not address the bigger picture: the current and real
threats of the stockpiles of weapons and materials of nuclear-
armed states, and the risks of proliferation to additional states,”
he said.

All of the nuclear-armed countries – the United States, Britain,
France, China, Russia, India, Pakistan and Israel – will participate
in the summit, scheduled to take place in The Hague Mar. 24-25.

North Korea, which is not a publicly-declared nuclear power, is
not among the 58 countries which will be present at the interna-
tional conference, which is also expected to attract some 5,000
delegates and over 3,000 journalists.

The Dutch government is touting the NSS as
“the largest gathering of its kind ever in the
country.”

In response to fears that such weapons will “fall
into the wrong hands,” Ware said, “With regard
to nuclear weapons, there are no right hands.”

The International Court of Justice (ICJ) in The
Hague has long confirmed that the threat or use
of nuclear weapons is generally illegal, regard-
less of who would possess or use such weapons,
and that there is an obligation to achieve com-
plete nuclear disarmament.

“It’s ironic that this summit is happening in The
Hague, but appears to ignore the conclusion of,
and legal imperative from, the highest court in
the world situated in the same city,” said Ware,

who is also a member of the World Future Council.

The Hague summit will be the third in a series, the first having
been held in Washington DC in 2010, and the second in Seoul,
South Korea, in 2012.

Dutch Prime Minister Mark Rutte has called the amount of nucle-
ar material in the world “enormous.”

“If it falls into the hands of terrorists, the consequences could be
disastrous. The international community must do everything in
its power to prevent this,” he said. Ü

A Trident missile launched from a Royal Navy Vanguard class ballistic missile submarine. Credit: public domain

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 44

By hosting the summit, he says, the Netherlands will contribute
to a safer world.

Asked if there has been any progress since Seoul, Dr M. V. Rama-
na, of the Nuclear Futures Laboratory & Programme on Science
and Global Security at the Woodrow Wilson School of Public and
International Affairs at Princeton University, told IPS, “Yes, there
has been some progress since the last Nuclear Security Summit.”

According to the Nuclear Threat Initiative, which in turn cited
the U.S. National Nuclear Security Administration, seven coun-
tries – Austria, Czech Republic, Hungary, Mexico, Sweden,
Ukraine and Vietnam – have removed all or most of their stocks
of weapons-usable nuclear materials from their territories.

“That is, of course, good,” says Ramana. “But these are not the
countries the international community is really worried about,
nor did they have large stockpiles of fissile materials to start
with.”

The major concern, Dr. Ramana pointed out, should be the coun-
tries that have such stockpiles – the nuclear weapon states – and
in these countries the larger context continues to be business-as-
usual, with plans to hold on to the nuclear weapons, the associ-
ated fissile materials, and in some cases, plans to produce more.

“I do not expect any of them to make any dramatic announce-
ments at the upcoming security summit,” he said.

U.S. President Barack Obama is quoted as saying that in a
strange turn of history, the threat of global nuclear war has gone

down, but the risk of a nuclear attack has gone up. And any use
of nuclear weapons in an urban area in the 21st century would
create a humanitarian, environmental and financial catastrophe
of which we have had no precedent.

Ware said it is important for governments, scientists, lawmakers
and civil society to cooperate to ensure that nuclear materials
and technology are under safe and secure control to prevent the
possibility of them being used to make a nuclear device, no mat-
ter how crude, and then using this device.

The Dutch government makes clear the limited focus of the
summit when it points out the NSS “is not about non-
proliferation.”

“It’s about rogue nuclear material. It’s about ensuring that such
material does not fall into the wrong hands.”

And according to the Dutch government, the NSS will not discuss
nuclear disarmament, the pros and cons of nuclear power, or
protection from natural disasters.

But Ware argues governments are understandably dedicating
considerable resources to prevent the spread of nuclear materi-
als to non-state actors.

“But where are the same resources being dedicated to eliminat-
ing the current arsenals of nuclear weapons, including those de-
ployed in the Netherlands – and securing the stockpiles of fissile
materials possessed by the nuclear-armed states?” he asked.
[IPS – February 11, 2014] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 45

A MANUFACTURED NUCLEAR CRISIS

BY PETER JENKINS* FROM WASHINGTON

The subtitle of Gareth Porter’s new book, “The Untold Story of
the Iran Nuclear Scare,” is well-chosen. Large parts of “A Manu-
factured Crisis” are indeed untold till now. They amount to what
the author terms an “alternative narrative”.

But don’t be misled by “alterna-
tive”. This is not the work of some
crank who imagines conspiracies
where none exist. One senses, ra-
ther, from the author’s meticulous
sourcing and the extent of his re-
search that what motivates him is a
fierce hunger for truth and aversion
to deceit.

Porter has been investigating the
Iranian nuclear case for the best
part of a decade. The result of his
researches is both a fascinating
addition to a growing corpus, unlike
any previous work on the issue, and
a disturbing indictment of U.S. and
Israeli policies.

One central theme is that hidden motives have coloured these
policies. On the U.S. side, Porter explains, the end of the Cold
War led to a federal bureaucratic interest in exaggerating the
WMD and missile threat posed by Iran (and other emerging coun-
tries) to justify funding bids.

During the presidency of George W. Bush, some senior admin-
istration members also sought to exploit nuclear fears to “dele-
gitimise” the Iranian government and engineer a pretext for en-
forced regime change.

On the Israeli side, every government since 1992 – both Likud and
Labour – has seen advantage in dramatising the Iranian threat
and in demonising Iran’s leaders.

“Iran and Shi’a fundamentalism are the greatest threats to global
peace,” proclaimed one Israeli document. The purpose has
been to maintain the value of Israel to the U.S. as a “strategic
ally”, to distract global unease from Israel’s nuclear weapons
arsenal, and to create excuses for remaining in occupation of
Palestinian territory.

Porter concludes: “U.S. and Israeli policies have been driven by
political and bureaucratic interests, not by a rational, objective
assessment of available indicators of the motives and intentions
of Iranian leaders.”

Another central theme, one that complements the hidden mo-
tive theme, is that intelligence material and intelligence as-
sessments have played a baleful part in this saga.

Faulty interpretation of intelligence in the early 1990s led U.S.
analysts to believe in a full-scale, clandestine nuclear weapons
programme, according to Porter, whereas, in his view, the

weapons programme never amounted to more than some weap-
ons-related research between the late 1990s and 2003.

Faulty interpretations can be forgiven. More seriously, Porter’s
researches suggest that in the first half of the last decade, U.S.
analysts ignored or discounted evidence that called into question
the assessments made in the 1990s. Ü

A CIA contract officer who transmitted human reporting that Iran
did not intend to “weaponise” the product of its enrichment
plants was ordered to cease contact with the source. Those with-
in the CIA who pointed out the absence of evidence that Iran’s

Courtesy of Gareth Porter

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 46

leaders had decided to make a nuclear weapon were unable to
get this reflected in assessments.

Analysts refused to give weight to the outlawing of nuclear
weapons on religious grounds, although by then it was clear that
Iranians had respected a similar religious ban on chemical weap-
ons. Iranian assurances of peaceful intent, or at least of an in-
tention to go no further than mastering the fuel cycle, “to ena-
ble neighbours to draw the necessary inference”, were disre-
garded.

A still more serious charge is that Israel has engaged in the for-
gery and fabrication of intelligence.

Since early 2008 the case against Iran has rested mainly on mate-
rial stored on a laptop. The material came into U.S. hands in
2004, and was passed to the International Atomic Energy Agency
(IAEA) in 2005. For two and a half years, IAEA officials regarded
the material as dubious and made no use of it. It was only in
2008 that they started to press Iran to answer for it. Porter im-
plies that their initial scepticism was justified by laying out ex-
tensive grounds to believe that Israel fabricated this crucial ma-
terial.

Porter is also convinced that Israel fabricated two other docu-
ments that have kept the Iranian case alive, despite a U.S. Na-
tional Intelligence (NIE) finding in late 2007 that Iran had aban-
doned its nuclear weapons programme in 2003, and despite the
IAEA reporting in early 2008 that Iran had resolved all the con-
cerns that had arisen out of IAEA investigations in the preceding
years.

In 2008, Israel passed to the IAEA intelligence suggesting that,
years earlier, Iran had conducted nuclear weapon detonation
tests at its Parchin military site. Then in 2009 Israel supplied
“evidence” that Iran had resumed weapons-related research
post-2003.

If Porter is right, and if all three of these grounds for pursuing
the case against Iran were fabricated, that is a very serious mat-
ter. The U.S. and its European allies, assuming this intelligence
to be reliable, have rejected Iranian protests to the contrary.
Indeed, they have interpreted the Iranian response as a refusal
to cooperate with the IAEA, and on that basis they have mobi-
lised international support for sanctioning Iran to the hilt. Those
sanctions have hurt Iranians and have damaged European and
Asian economies.

The supposed refusal to cooperate has also served to justify
maintaining U.N. demands that were first made of Iran before
the 2007 NIE, when it seemed reasonable to consider Iran’s nu-
clear programme a threat to peace, but which became inappro-
priate after the 2007 NIE and once the IAEA had reported the
resolution of all its pre-2008 concerns.

No doubt some readers will prefer to continue believing in the
authenticity of this Israeli intelligence material. That may or may
not turn out to be the right call.

One inference, though, from “Manufactured Crisis” looks ines-
capable. There has never been conclusive evidence that Iran’s
Islamic leaders want to have or to use nuclear weapons. All talk
of an “Iranian nuclear threat” is therefore premature. Conse-
quently, the draconian measures implemented by the U.S. and
its allies to avert that threat are unreasonable and unwarranted.
[IPS - January 29, 2014] ²

*Peter Jenkins was a British career diplomat for 33 years follow-
ing studies at the universities of Cambridge and Harvard. He
served in Vienna (twice), Washington, Paris, Brasilia and Gene-
va. His last assignment (2001-06) was that of UK Ambassador to
the IAEA and UN (Vienna). Since 2006 he has represented the
Renewable Energy and Energy Efficiency Partnership.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 47

AFRICA ASKED TO ADDRESS NUKE PROLIFERATION RISKS

BY JAYA RAMACHANDRAN FROM STOCKHOLM

African countries,
which are party
to the 1996 Afri-
can Nuclear
Weapon Free
Zone Treaty of
Pelindaba and
already contrib-
ute a significant
share of the ura-
nium used in the

peaceful nuclear industry worldwide, have been asked to devel-
op “a full understanding of their extractive industries, to avoid
the risk that uranium will be supplied from unconventional
sources – for example, as a by-product of other mining activi-
ties”.

Such potential hazards can be addressed by making proper and
up-to-date physical security arrangements at the sites where
uranium is being mined and while it is being transported, says a
new study by SIPRI, the Stockholm International Peace Research
Institute.

Uranium production is an important part of the African economy,
with Niger, Namibia and South Africa creating up to 18% of the
world's annual production. Many African countries produce urani-
um or have untapped uranium ore deposits.

The study titled Africa and the Global Market in Natural Urani-
um - From Proliferation Risk to Non-proliferation Opportunity
points out that little attention has been paid to the limited, but

not negligible, nuclear proliferation risks associated with the
mining of uranium. As the global market for uranium changes and
as more African countries become uranium suppliers, there is a
need for them to be vigilant of those risks. Authored by Ian An-
thony and Lina Grip, this is the first study to look at the prolifer-
ation risks associated with uranium extraction in Africa and to
suggest practical ways in which African states can act to mitigate
them.

The authors argue that, “as countries of proliferation concern
achieve proficiency in uranium conversion and enrichment, re-
stricting easy access to uranium could be one part of a compre-
hensive and integrated approach to non-proliferation across the
nuclear fuel cycle”.

Officially known as the SIPRI Policy Brief, the study recommends
international cooperation by initiating dialogue with converters
and suppliers of enrichment services. In particular, it says, ura-
nium-supplier countries, perhaps working in cooperation with
each other, should initiate a dialogue with converters and sup-
pliers of enrichment services to better understand how those
actors meet their legal obligations and manage proliferation risk.

“A potential framework would be to invite converters and en-
richment service providers to participate in special sessions of
regional or subregional meetings that are already being orga-
nized by African nuclear regulators,” says the policy brief, add-
ing: “Another potential framework would be to make contact
with, for example, the Nuclear Suppliers Group to explore the
opportunities for dialogue on specific subjects relevant to prolif-
eration risk management.” Ü

Picture by: Eskom | Koeberg Nuclear Power Station South Africa, is keen to develop new uranium mines in the country to support pro-

spective nuclear plants

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 48

Those discussions, the authors suggest, could take up the ques-
tions: What are the legal obligations of converters and enrich-
ment service providers? How do they understand those obliga-
tions? What procedures are in place to make them effective?
What procedures exist in countries that have nuclear weapons to
ensure separation of civil and military activities?

The study also stresses the need to initiate dialogue with urani-
um suppliers located in nuclear weapon-free zones. It argues: As
African countries increasingly explore commercial uranium sup-
ply arrangements with countries in Asia and the Middle East, it
will be important to develop a common understanding among
uranium-supplier countries about how they interpret their obliga-
tions under current nuclear weapon-free zone treaties.

Although the language related to conditions for supply in the
nuclear weapon-free zone treaties is similar or, in some cases,
identical, their parties nevertheless seem to reach different con-
clusions about whether or not commercial agreements with, for
example, India can be implemented with acceptable levels of
risk.

An international conference could bring together uranium suppli-
ers (current and anticipated) to discuss their interpretations of
treaty obligations, with the final objective of a harmonized ap-
proach to conditions for supply, says the study, and pleads for
discussing at the regional level current practices for key prolifer-
ation risk management policies and practices

“African countries engaged in uranium supply could benefit
themselves and each other through regular discussion on the sub-
ject of how they manage proliferation risk. This can also be a
valuable opportunity for information sharing and the develop-
ment of standards tailored to specific conditions found in Afri-
ca,” the policy brief says.

It notes that special sessions of the regular meetings already tak-
ing place in the context of, for example, the Treaty of Pelinda-

ba, the network of African nuclear regulators and on arms con-
trol under the umbrella of the African Union could offer opportu-
nities to convene such discussions.

“A topic that could be taken up at an early stage of such meet-
ings is the need for a comprehensive understanding of uranium
supply from Africa, taking into account the unconventional
sources. A joint analysis and a comprehensive picture of uncon-
ventional sources of uranium in Africa would be a valuable out-
come from discussions,” authors of the policy brief say.

Proliferation risks

A second topic that could be taken up at an early stage, they
suggest, is assessing proliferation risks that may arise out of ura-
nium supplied for non-nuclear purposes. The study further pro-
poses convening the group of uranium suppliers and prospective
uranium suppliers at periodic meetings to discuss proliferation
risks and risk mitigation. At present, there is no forum where
uranium suppliers meet to discuss proliferation risk management.
Most African uranium-supplier countries participate in the IAEA
Annual Conference.

“This could be a good opportunity to convene as many uranium-
supplier countries as possible for an annual discussion of current
tendencies and developments of mutual interest,” says the
study. Examples of issues that could usefully be included on the
agenda of such meetings include exchange of information on cur-
rent practices in, for example, administration of safeguards, na-
tional implementation of physical protection obligations and ef-
fective export controls.

Meetings of this kind would be an opportunity to inform uranium-
supplier states of the latest developments in guidance and prin-
ciples of best practice on, for example, conditions to attach to
permits, conditions for granting licences, physical protection,
and safe and secure transport. [IDN-InDepthNews – January 10,
2014] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 49

NO-NUKE AUSTRALIA THWARTS NUCLEAR FREE WORLD

BY NEENA BHANDARI* FROM SYDNEY

Australia has been expressing support for a
nuclear weapons-free world, but documents
obtained by disarmament advocacy group, the
International Campaign to Abolish Nuclear
Weapons (ICAN), reveal that the Australian
Government sees the increasing international
focus on the humanitarian impact of nuclear
weapons as "rubbing up against" its reliance on
the United States nuclear weapons.

ICAN has obtained declassified diplomatic ca-
bles, ministerial briefings and emails under
freedom-of-information laws, which show that the Australian
Government plans to oppose efforts to ban nuclear weapons.

“Our freedom-of-information research has shown that Australia is
worried that the increasing international focus on the humanitar-
ian impact of nuclear weapons will lead to negotiations on a
treaty banning nuclear weapons,” ICAN Australia Campaigns Di-
rector, Tim Wright, told IDN.

The former Labour government did not endorse the 80-nation
humanitarian statement delivered at the Nuclear Non-
Proliferation Treaty (NPT) Second Preparatory Committee meet-
ing held from April 22 to May 3, 2013, in Geneva. ICAN is calling
on the current Liberal-National coalition government to play a
more constructive role in Disarmament.

"Australia should stand on the right side of history, rather than
attempting to undermine the efforts of progressive nations to
ban and eliminate nuclear weapons,” said Wright.

In October 2013, another statement on the
humanitarian impact of nuclear weapons was
delivered to the 68th session of the UN Gen-
eral Assembly First Committee by New Zea-
land on behalf of 125 nations.

“Unfortunately, not only did Australia fail to
sign this statement, but it introduced its own
rival statement designed to steer govern-
ments away from a ban on nuclear weapons.
The much weaker statement by Australia was
endorsed by just a small number of US allies,

and had little impact. We were pleased that the New Zealand-
led statement attracted the support of a large and diverse num-
ber of governments committed to delegitimising the use and pos-
session of nuclear weapons,” Wright told IDN.

Proponents of nuclear abolition find it disappointing that Austral-
ia appears desperate to thwart the efforts of many countries to
highlight the devastating effects of nuclear weapons and the
need to ensure they are never used again.

Dr Sue Wareham, Vice-President, Medical Association for Preven-
tion of War (Australia) told IDN: “Australia will find itself in an
increasingly small band of nuclear rogue states that either pos-
sess the weapons themselves or maintain policies for their possi-
ble use. Australian governments’ claims that they want practical
steps towards disarmament have never been accompanied by a
plan to get to zero. Short of that, they are merely supporting a
situation of nuclear haves and have-nots, despite all the rhetoric
to the contrary.” Ü

Photo: Campaigners at the Humanitarian Disarmament Campaigns Forum in New York

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 50

Nuclear weapons, despite having the greatest destructive capaci-
ty of all weapons, are the only weapons of mass destruction not
yet prohibited by an international convention. The disarmament
movement received a boost with the International Red Cross and
Red Crescent Movement adopting a resolution to work towards a
legally binding global convention on nuclear abolition.

Professor Ramesh Thakur, Director of the Centre for Nuclear
Non-Proliferation & Disarmament at the Australian National Uni-
versity, is of the opinion that there was no compelling case for
Australia to have maintained distance from the NZ-led state-
ment.

“By being seen to be disagreeing, Australia is undermining ongo-
ing efforts in other respects. At about the time of the NZ state-
ment, Gareth Evans and I were engaged in serious efforts to con-
vince the policy elite in India and Pakistan (and earlier in China,
Japan and South Korea too) about steps that each country can
take on its own to generate some serious momentum for nuclear
arms control and disarmament (for example ratifying the CTBT
(Comprehensive Test Ban Treaty) without first waiting for the US
Senate to do so),” Professor Thakur, a former UN Assistant Secre-
tary-General, told IDN.

Most Australians are overwhelmingly opposed to nuclear weap-
ons. As ICAN’s International Steering Group Co-chair, Associate
Professor Tilman A Ruff, said, “Australians would like to believe
that their government is one of the 'good guys' on nuclear dis-
armament. The bitter reality is that because of its willingness to
support and assist deployment, targeting and potential use of US
nuclear weapons, Australia is more part of the problem, holding
back disarmament, than it is working for the solution”.

In1995 Australia’s then foreign minister had argued that a total
ban on landmines was impractical and would never be accepted.
This was two years before the Ottawa Treaty banning landmines
opened for signature.

"To make matters worse, Australia's increasing military involve-
ment with the US is making particularly the huge and expanding
military spy base at Pine Gap near Alice Springs an even higher
priority nuclear target in the event of any war the US gets em-
broiled in with China or any other nuclear armed state,” Ruff,
who is also co-president International Physicians for the Preven-
tion of Nuclear War, told IDN.

New Zealand's healthy and growing defence cooperation with the
US makes plain that it is perfectly feasible for countries to have
a military relationship with the US which excludes nuclear weap-
ons. “Pursuing such a path would be the best thing Australia
could do to actually help in freeing the world from nuclear
weapons," Ruff added.

Advocates for a nuclear free world argue that a global ban on
nuclear weapons can be achieved through sustained public pres-
sure and leadership from governments. Former Prime Minister
Malcolm Fraser, who was critical of Australia’s decision not to
endorse the humanitarian statement, is of the view that the cur-
rent Australian Government may wish to please the US even
more than the previous government.

A spokesperson for the Department of Foreign Affairs and Trade
(DFAT) told IDN that Australia had welcomed the New Zealand
statement and it shares most of the sentiments expressed in it,
“but we were not in a position to support this statement which
was prepared without giving us an opportunity to contribute sub-
stantively and did not appropriately acknowledge the security
dimensions of the debate. We remain committed, as a long time
and active advocate of disarmament, to achieving and maintain-
ing the shared goal of a world free of nuclear weapons”.

To pressurise the Australian Government to work towards nuclear
abolition, Fraser said: “Make Australians understand how much
we are bound by America and how much we are influenced by
American decisions. The past three wars we have fought, have
been fought because of of our relationship with America.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 51

We should tell them (the US) that we are not going to join them
in their next war. We should establish an independent foreign
policy and only then we will be able to work for disarmament
more effectively.”

Australia is in an interesting situation because as a country it
does not have any nuclear weapons, but it subscribes to the doc-
trine of extended nuclear deterrence under the US alliance,
which is seen as key to Australia’s national security. It also has
almost 40 per cent of the world's known uranium reserves and it
is a significant exporter of uranium.

Today, there are at least 20,000 nuclear weapons worldwide,
around 3,000 of them on launch-ready alert. The potential power
of these would roughly equate to 150,000 Hiroshima bombs.

The focus is moving from non-proliferation to abolition and Aus-
tralia is concerned that it could shift the focus away from the
nuclear-weapon states and Iran to US allies, such as Australia,
that subscribe to extended nuclear deterrence.

In March 2013, the Norwegian government had hosted a landmark
inter-governmental conference in Oslo on the humanitarian im-
pact of nuclear weapons, which was attended by 128 govern-
ments (including Australia) and representatives from major UN
agencies and the International Red Cross and Red Crescent
Movement.

In the lead-up to the NPT preparatory committee meeting, South
Africa had invited all parties to the treaty to endorse a two-page
statement calling on all states to “intensify their efforts to out-
law nuclear weapons and achieve a world free of nuclear weap-
ons”. Australia did not endorse the statement.

The growing unity of civil society working on weapons-related
issues was reflected in the Humanitarian Disarmament Campaigns
Forum hosted on October 19 and 20 in New York. Mexico will host
a conference of states, civil society and academia in February
2014, which will be a critical next step in acknowledging and
responding to the humanitarian consequences of nuclear weap-
ons. [IDN-InDepthNews – December 16, 2013] ²

*Neena Bhandari is a Sydney-based
foreign correspondent, writing for
international news agencies IPS-
Inter Press Service and IDN-
InDepthNews, as well as India-
based Indo Asian News Service
(IANS) and other national and in-
ternational publications.

Photo credit:
Climate Change Media Partnership

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 52

DAUGHTER TAKES KENNEDY’S PEACE TORCH TO JAPAN

BY TARO ICHIKAWA FROM TOKYO

TOKYO (IDN) - Caroline Kennedy was just 20
years old when she accompanied her uncle, the
late Senator Edward Kennedy, to Hiroshima, site
of the first U.S. bomb attack that killed 140,000
people on August 6, 1945. In a Senate hearing in
September, confirming her appointment as U.S.
Ambassador to Japan, she said she was deeply
moved by her visit in 1978 that included a tour
of the Hiroshima Peace Memorial Museum.

In her video message to the people of Japan
posted before assuming office on November 12,
2013, she remarked that her trip to Hiroshima
had left her "with a profound desire to work for a better, more
peaceful world".

Less than one month after her arrival in Tokyo as U.S. Ambassa-
dor to Japan, Caroline Kennedy – the only living daughter of
President John F. Kennedy who was assassinated in Dallas some
50 years ago in November – visited Nagasaki in western Japan,
which also suffered American atomic bombing on August 9, 1945.

Ambassador Kennedy was invited by the Nagasaki Municipal Gov-
ernment on the occasion of a ceremony for planting a dogwood
tree, one of thousands the United States offered to Japan as a
symbol of friendship, at the city's Peace Park, which commemo-
rates the 73,000 people – more than a quarter of the city's
263,000 inhabitants at the time – who died in the U.S. atomic
bomb attack on the city. Some 75,000 people were injured and
hundreds of thousands were sickened by radiation, according to
statistics at the Peace Park.

During the tree planting ceremony, she said: “I am deeply moved
by my visit here, and reminisced: "President Kennedy was very
proud that he was able to start the process of nuclear disarma-

ment and all of our family shares that commit-
ment.” She added: “President Obama also has been
working very hard on this issue.”

Earlier, on November 27, 2013, Ambassador Kenne-
dy told a gathering of the American Chamber of
Commerce in Japan (ACCJ) and the America-Japan
Society in Tokyo that her father, President Kenne-
dy, had "worked hard to strengthen the U.S.-Japan
relationship at a difficult time, and my mother of-
ten spoke of his wish to be the first sitting Presi-
dent to visit Japan."

She added: "As a child, it made a deep impression on me that my
father's PT boat (torpedo-armed fast attack craft deployed by
the U.S. during World War II) had been sunk by a Japanese de-
stroyer, yet just 15 years later he was proud to invite the Japa-
nese commander to his inauguration as President and excited
about the possibility of uniting the crews of the two vessels on
his future state visit.

"That's a great parable for our larger relationship and a reminder
that when we focus on the things that unite us instead of those
that divide us, when we look to the future instead of the past,
we truly can create a better world."

Atomic bombing survivors (hibakusha) and peace activists have
repeatedly pointed out that they would like a U.S. President to
visit the two Japanese cities, which suffered atomic bombings.
"We do hope that President Obama will respond to our call," said
a peace activist.Ü

Photo: Caroline Kennedy | Credit: U.S. State Dept.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 53

Ambassador Kennedy toured the Nagasaki Atomic Bomb Museum,
accompanied by Nagasaki Mayor Tomihisa Taue and other offi-
cials, and signed the visitor's book. She also met hibakusha, in-
cluding former Nagasaki University President Hideo Tsuchiyama
and Japanese Red Cross Nagasaki Genbaku Hospital Director
Masao Tomonaga. Reports quoted Ambassador Kennedy telling
them that she felt the need to pursue efforts toward nuclear
disarmament.

Ambassador Kennedy's programme also included a visit to the
Urakami Cathedral, which was destroyed by the atomic bombing
and was reconstructed after World War II. At Peace Park, she
offered flowers in front of the Peace Statue, which is dedicated
to the souls of A-bomb victims and symbolizes hope for eternal
peace.

According to the Nagasaki Prefectural Government, Caroline
Kennedy is the fifth U.S. ambassador to visit the city of Nagasaki.
Her predecessor John Roos attended peace ceremonies on the
anniversaries of the bombings in both Hiroshima and Nagasaki,
the first U.S. ambassador to do so.

Commemorating the atomic bombing of Nagasaki Mayor Tomihisa
Taue, who guided her during the visit, issued a ‘Peace Appeal’ on
August 9, 2013, which stated: Under the current NPT (Nuclear
Non-Proliferation Treaty), nuclear-weapon states have a duty to
make earnest efforts towards nuclear disarmament. This is a
promise they’ve made to the rest of the world. In April of 2009,
United States President Barack Obama expressed his desire to
seek a nuclear-free world during a speech in Prague. In June this
year, President Obama stated in Berlin that he would work to-
wards further reduction of nuclear arsenals, saying, ‘So long as
nuclear weapons exist, we are not truly safe.’ Nagasaki supports
President Obama’s approach.”

Taue regretted that “there are over 17,000 nuclear warheads
still in existence of which at least 90% belong to either the Unit-
ed States or Russia,” adding: “President Obama, President Putin,

please commit your countries to a speedy, drastic reduction of
your nuclear arsenal. Rather than envisioning a nuclear-free
world as a faraway dream, we must quickly decide to solve this
issue by working towards the abolition of these weapons, ful-
filling the promise made to global society.”

Nearly one week ahead of Caroline Kennedy assuming the office
of U.S. Ambassador to Japan, the city of Nagasaki hosted the 5th
Nagasaki Global Citizens’ Assembly for the Elimination of Nuclear
Weapons from November 2 to 4, 2013. Citizens of Nagasaki have
continued their tradition of convening such Global Citizens’ As-
semblies, which they have held every few years since the year
2000.

Participants in the Assembly included representatives from non-
governmental organizations (NGOs) and scientists from Japan and
abroad. They heard again the voices of hibakusha, and their ur-
gent appeal that the elimination of nuclear weapons becomes a
reality while they are still alive. They also listened to hopeful
voices of young people accepting responsibility for achieving and
maintaining a world without nuclear weapons.

An eminent participant and speaker – as in previous four meet-
ings as an invited guest of the city of Nagasaki – was David Krieg-
er, President of the Nuclear Age Peace Foundation, who has par-
ticipated in the drafting of all the Nagasaki Appeals.

One highlight of the Appeal, Krieger told IDN, is that it calls for
“a series of concrete actions, including commencing negotiations
on the prohibition and elimination of nuclear weapons; the U.S.
and Russia taking unilateral and bilateral nuclear disarmament
measures; phasing out of reliance on nuclear weapons in the se-
curity policies of all countries; having greater citizen participa-
tion in nuclear abolition campaigns; establishing new nuclear
weapon-free zones; aiding the victims of Fukushima (nuclear
power plant accident); and learning the lesson that humanity
cannot continue to rely upon nuclear energy any more than it
can rely upon nuclear weapons.” Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 54

Nuke Free Zone in Northeast Asia

The Appeal also offers some specific advice to the Japanese gov-
ernment based upon its special responsibilities as the world’s
only country to have been attacked with nuclear weapons, said
Krieger. “These responsibilities include: coming out from under
the U.S. nuclear umbrella; providing leadership to achieve a nu-
clear weapon-free zone in Northeast Asia; demonstrating leader-
ship for nuclear weapons abolition; and seeking and welcoming
international assistance in controlling the radiological crisis at
Fukushima.”

The Appeal points out that leaders of 532 local authorities in
Japan have expressed support for a nuclear weapon-free zone in
Northeast Asia, as did 83 Japanese and South Korean parliamen-
tarians from across the political spectrum in a joint statement on
July 22, 2010. In September 2013, the President of Mongolia in-
dicated his country’s interest in exploring the establishment of a
nuclear weapon-free zone in Northeast Asia at the United Na-
tions General Assembly.

To demonstrate leadership, says the Appeal, Japan should take
advantage of the opportunity presented by the Non-Proliferation
and

Disarmament Initiative (NPDI) Foreign Ministers’ Meeting to be
held in Hiroshima in April 2014. Japan, it says, should also urge
political leaders and government officials who will participate in
the G20 Summit that will be held in Japan in 2016 to visit Hiro-
shima and Nagasaki.

Further: The participants in the Nagasaki Global Citizens’ Assem-
bly pledge to continue “utmost efforts to achieve a world with-
out nuclear weapons”, and aver: “Nagasaki must be the last A-
bombed city.”

This, notes Krieger, is a necessary goal for humanity and for the
future. “It is the great challenge that confronts all of us living on
the planet in the Nuclear Age. Nagasaki is doing its part to lead
the way. They need our voices and our commitment to succeed.”

Since “change takes work,” as Ambassador Kennedy said, “and it
takes perseverance,” a huge lot needs be done to turn Kennedys’
commitment to peace and disarmament, particularly as 17,300
nukes remain, threatening many times over the very survival of
human civilization and most life on earth, as the November 2013
Nagasaki Appeal points out.
IDN-InDepthNews – December 12, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 55

AN EMBITTERED RIYADH MAY WEIGH NUCLEAR OPTION

BY THALIF DEEN FROM UNITED NATIONS

Saudi Arabia’s unyielding opposition to last week’s
interim nuclear agreement with Iran has triggered
speculation about its own projection of military
power in the Middle East.

Prince Turki al-Faisal, a former Saudi ambassador to
the United States, warned in 2011 that nuclear
threats from Israel and Iran may force Saudi Arabia
to follow suit. Credit: cc by 2.0

As the Wall Street Journal pointed out early this
week, the Saudis may conclude that international
acceptance of a nuclear programme of any kind by
Iran may compel them “to seek their own nuclear
weapons capability through a simple purchase.”

The likely source: Pakistan, whose nuclear programme was partly
funded by the Saudis.

But this is viewed as a worst case scenario, particularly if the
longstanding political and military relationship between the
United States and Saudi Arabia continues to deteriorate.

The initial hint of Saudi nuclear ambitions surfaced back in 2011
when Prince Turki al-Faisal, a former Saudi ambassador to the
United States, warned that nuclear threats from Israel and Iran
may force Saudi Arabia to follow suit.

Speaking at a security forum in the Saudi capital of Riyadh, he
was quoted as saying, “It is our duty toward our nation and peo-
ple to consider all possible options, including the possession of
these weapons.”

Whether this was a serious or an empty threat will depend in
part on the evolving negotiations with Iran to terminate its nu-

clear weapons capability when the current six-
month interim agreement expires.

That agreement was between Iran and the five
permanent members of the U.N. Security Council,
namely the United States, Britain, France, Russia
and China, plus Germany (P5+1).

Hillel Schenker, co-editor of the Jerusalem-based
Palestine-Israel Journal, who has been tracking
nuclear developments in the Middle East, told IPS
Saudi criticism is also based on the assumption that
the Geneva agreement is a bad deal.

Yet if it proves to be a building block towards an
arrangement for preventing Iran from going nuclear

militarily, Riyadh won’t feel the need to obtain its own nuclear
counterweight, he added.

In addition, he said, “just as Israel will lobby for the idea that
Iranian support for [the Lebanese militant group] Hezbollah and
Islamic Jihad be dealt with in the final agreement, Saudi Arabia
and the Gulf States [predominantly Sunnis] will lobby for Ameri-
can guarantees for their security against Iranian Shiite aspira-
tions in the region.”

Asked if the deal might spur other Middle Eastern states to de-
velop or otherwise acquire nuclear weapons, Shannon N. Kile,
senior researcher heading the Project on Nuclear Arms Control,
Disarmament and Non-proliferation at the Stockholm Interna-
tional Peace Research Institute (SIPRI), told IPS, “I think this will
depend on the shape of a long-term agreement.” Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 56

That long-term agreement is expected to be finalised at the end
of the current six-month interim agreement.

At the moment, said Kile, it is unclear to what extent Iran is will-
ing to limit or reduce its sensitive nuclear fuel cycle activities in
exchange for a lifting of Western sanctions, or whether the U.S.
and its European Union (EU) partners will agree to lift sanctions
without a near-total dismantlement of Iran’s nuclear infrastruc-
ture.

Assuming that a deal can be reached that will involve significant
technical limitations on Iran’s nuclear programme, accompanied
by enhanced verification by the International Atomic Energy
Agency – in particular, Iran’s accession to the Additional Protocol
– to provide assurance about the absence of undeclared nuclear
activities in Iran, this should help allay U.S., Israeli, and Arab
worries by making it more difficult for Iran to build a nuclear
weapon, Kile said.

In doing so, it would actually serve to ease nuclear proliferation
incentives and pressures in the Middle East, he said.

Besides Saudi Arabia, there has also been speculation about the
nuclear ambitions of another Middle Eastern nation, Egypt, cur-
rently in political turmoil.

Schenker told IPS that while the Egyptians may also be unhappy
with a possible Iranian-Western rapprochement, and consider
themselves in competition with Iran for hegemony in the region,
they are currently immersed in their own internal issues.

“If the final agreement is a reasonable one from their point of
view, there is no chance that they themselves will decide to go
nuclear militarily,” he predicted.

However, both deposed Egyptian President Mohamed Morsi and
the successor military regime announced interest in reviving the
dormant Egyptian programme to build a nuclear energy power
plant, perhaps as a counterpoint to the Iranian nuclear energy
programme.

In addition, a solid final deal with the Iranians will only increase
Egyptian determination to promote a nuclear weapons-free zone
in the Middle East, and a desire to place the Israeli nuclear pro-
gramme on the table as well, he noted.

“It seems to me that the pessimism about last weekend’s deal
between Iran and the P5+1 states coming from Israel, Saudi Ara-
bia and in some quarters of the U.S. Congress is understandable
given that the Iranians have been less-than-fully forthcoming,
and in some cases actively deceitful, about their nuclear activi-
ties in the past,” Kile told IPS.

However, the deal is an important first step toward addressing
international concerns about the scope of Iran’s nuclear pro-
gramme and, as such, should be welcomed by even those who
are sceptical of Tehran’s nuclear intentions, he added.

The agreement reached in Geneva imposes technical constraints
and verification requirements that make it virtually impossible
for Iran to use its nuclear facilities to make progress toward
building a nuclear weapon during this period.

He said it also lengthens the amount of time that Iran would
need if it were to later decide to build a weapon.

“These are important achievements that should not be over-
looked or dismissed,” Kile added. [IPS – November 27, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 57

‘WE ARE SUFFERING A SLOW-MOTION NUCLEAR WAR’

BY JULIO GODOY* FROM BERLIN

Robert Jacobs was born 53 years ago, at the
height of the cold war, amidst the then reigning
paranoia of nuclear annihilation of humankind. In
school, he was eight years old. “We learned about
how to survive a nuclear attack. We were told
that the key to survival was to always be vigilant
in detecting the first signs of a nuclear attack.”

45 years later, Jacobs, Bo for his friends, is one of
the world’s leading researchers on the social and
cultural consequences of radioactivity on families
and communities. Bo holds a PhD in history, has
published three books on nuclear issues, and is
author of hundreds of essays on the same matter.
He is also professor and researcher at the Graduate Faculty of
International Studies and the Peace Institute, both at the Hiro-
shima City University, Japan.

Back in the early 1960s, Jacobs learnt at school that “The first
thing we would perceive (on a nuclear attack) would be the
bright flash of the detonation. Teachers told us to always be
prepared for this flash and to take shelter. I remember going
home that day and sitting on the steps in front of my house in
suburban Chicago and just sitting there for an hour waiting for
the flash.”

This dreadful experience marked Jacobs’ life, for it led his stud-
ies and professional life towards analysing the consequences of
the nuclear age on humankind.

“We live through a slow motion nuclear war,” he says, referring
to the sheer amount of nuclear and radioactive material stored
across the world, which will be part of the global ecosystem for
millenniums to come.

As professor at the Hiroshima City University,
Jacobs spends most of his time in one of the
two cities (along with Nagasaki) destroyed by
nuclear annihilation in the final phase of World
War II (1939-1945). He is a privileged witness of
the social and psychological responses of socie-
ty to such a tragedy; furthermore, the nuclear
accident of Fukushima (in Mach 2011) has given
him again a excruciating opportunity to analyse
social, psychological, and bureaucratic reac-
tions to such catastrophes.

Julio Godoy, associated global editor of IDN-
InDepthNews, communicated with Prof. Jacobs

through Email:

What made you pursue an academic career on nuclear issues?

Robert Jacobs (RJ): My choice of a career working on nuclear
issues is the result of a childhood in which I was very afraid of
nuclear weapons. When I was 8 years old we learned in school
about how to survive a nuclear attack. I don't remember the spe-
cific format, I don't think it was the classic Duck and Cover mate-
rial but it was similar. We were told that the key to survival was
to always be vigilant in detecting the first signs of a nuclear at-
tack. The first thing we would perceive would be the bright flash
of the detonation. They told us to always be prepared for this
flash and to take shelter. I remember going home that day and
sitting on the steps in front of my house in suburban Chicago and
just sitting there for an hour waiting for the flash. Ü

Photo: Robert Jacobs | Credit: Academia.edu

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 58

Vigilantly waiting for the flash. I imagined the school across the
street from me just dissolving. I imagined my house, and all of
the houses on my block dissolving. I imagined my whole town just
dissolving into white light. I became terrified. I think that this
was partly when I became aware of my own mortality and that I
would die one day, but it was very connected to nuclear weap-
ons. The way that I dealt with this fear was to find books in the
library about nuclear weapons and read them. Throughout my
childhood I read everything that I could find about nuclear weap-
ons. Since I had such a strong fear, my means of dealing with it
was to learn whatever I could about the thing that terrified me. I
have never stopped this process.

Fukushima

As staff member of the Hiroshima Peace Institute you are first-
rank witness of the severest nuclear catastrophe of modern
times. Fukushima typifies several dangers of all things nuclear:
The difficulties to control the technology, the recklessness of
administrations, both private and public, and the fact that radi-
oactivity does not respect national borders. How do you see the
catastrophe?

RJ: I see the catastrophe as absolutely horrifying and ongoing.
There is no discernible end in sight to this tragedy, radiation will
continue to seep into the Pacific Ocean for decades. I think that
there were many instances of negligence that facilitated the
disaster. The design of the reactors and site was bad. The
maintenance of the plant was neglected for decades. Adequate
emergency procedures were never designed or enacted. In many
ways, this highlights the problems not just of nuclear power but
especially of privately run, for profit, nuclear power plants. In
this case profits are raised by lowering costs, a process which
both facilitated and accelerated the disaster. TEPCO (Tokyo
Electric Power Company) notoriously has neglected its nuclear
plants in honour of increasing profitability.

Beyond this, I would say that we also see illustrated here that
the decisions to build nuclear plants are national ones, but when

they have problems they are always global in scale. When one
considers the time scale of some of the radionuclides that enter
the ecosystem from nuclear disasters, they will stay in the eco-
system for thousands of years (as will the radionuclides in the
spent fuel rods when they operate without a meltdown). These
radionuclides will simply cycle through the ecosystem for millen-
niums. These toxins will remain dangerous for hundreds of gen-
erations and will disperse throughout the planet. At Fukushima
the benefits of the electricity generated by the plants will have
lasted barely longer than one generation while the sickness and
contamination resulting from the disaster will last for hundreds.

‘Cold shutdown’ catastrophe

How do you evaluate the government’s handling of the catastro-
phe, for instance, the fact that only 12 square kilometres
around the site have been evacuated?

RJ: The government's handling of the disaster is a second disas-
ter. Virtually every decision has been driven by two things: mon-
ey and public relations. The decision to evacuate only 12 square
kilometres was driven by concerns of cost and not by concerns of
public health. When the government mandates evacuation they
incur financial responsibilities. This is why they limited it to 12
km. They made a "suggested" evacuation area of 20 square kilo-
metres.

Why the difference? Mandatory vs. suggested? The area between
12 and 20 km where evacuation is suggested means that the gov-
ernment bears no fiscal responsibility for those evacuees. If they
evacuate, it is their own decision, and must be done at their own
cost. These people are in a terrible bind. They know that they
must evacuate because of the levels of radiation, but they will
receive no assistance. Their homes are now worthless and cannot
be sold. They are on their own. They have become both contam-
inated and impoverished. The other thing guiding decision mak-
ing by the government is public relations.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 59

While they knew that there had been a full meltdown on the first
day of the disaster, and three full meltdowns by the third day,
they denied this for almost three months. The reason this was
done was to control perceptions. They managed to keep the
word "meltdown" off the front pages of the world's newspapers
during the period when they were focused on Fukushima.

When the government acknowledged the meltdowns almost three
months later the story was on page 10 or page 12 of international
papers. This is a success for them. At the end of 2011 they de-
clared the plants in "cold shutdown." This is insane. The term
cold shutdown refers to the activities of an undamaged and fully
functional reactor. A reactor whose fuel has melted and is now
located somewhere unknown beneath the reactor building, and
that must have water poured on it for years to keep it cool are
not in cold shutdown. This was just a way of saying to people
that the event was over and everything was under control–
absolute conscious lies. These concerns, costs and perceptions
have guided the government’s response far more than public
safety has.

Loss of livelihoods

How does the tragedy affect the food supply?

RJ: The government has set "legally acceptable" levels of con-
tamination in food. For example, there is a legally allowable lev-
el for caesium in rice. So if some rice is contaminated above this
legal level it is not removed from the food supply, but rather is
mixed with uncontaminated rice until it is below this level. This
is a process for moving contaminated food into the food supply,
not excluding it.

The reasons for this are cost. Many thousands of people have lost
their livelihoods because of the disaster. Many farmers, fisher-
man and others have lost the value of their businesses because of
contamination, with no fault of their own.

What is to be done about these people? One solution would be to
compensate them for their lost businesses, but this would cost a
lot of money up front. The other solution is to try to keep their
businesses viable. To do this you keep them at work, you contin-
ue to bring their agricultural goods and fish to market and sup-
port their businesses.

In this case you end up with increased costs to public health be-
cause of exposure to radiation, but those cost come in the fu-
ture, they are on the backside, in 10-20 years. So bringing con-
taminated food to market reduces short term costs and pushes
the consequences into the lives of politicians in the future. But
by far the most disastrous thing is to allow so many children to
remain in contaminated areas. All children should be removed
from contaminated areas immediately, but that would, alas, cost
money.

For the relatives of the mortal victims of the Fukushima acci-
dent, the fact that they cannot tend and worship the graves of
their relatives constitutes a further penalty. Can you tell me
something about this Japanese tradition and how radioactivity
impedes it?

RJ: There are a few things to think about in relation to this. First
is the Japanese holiday of Obon. This is a very old traditional
holiday in which ancestors are celebrated and thanked. During
this holiday many people return to the towns where their fami-
lies are from and conduct very old rituals. The family goes to the
site of the graves of their ancestors and clean and decorate their
graves. They invite the spirits of their ancestors to return to visit
with the living family for a few days. The family tends to spend
this time together building both connections to the past and to
each other. At the end of the festival the spirits of the ancestors
are escorted back to the cemetery.Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 60

For those whose hometowns are in the contaminated area, this
ritual can no longer be observed. They are unable to honour the
spirits of their ancestors in traditional ways, and the graves of
their ancestors are untended. This can have a devastating psy-
chological affect. The notion that ancestors are no longer being
honoured, no longer being invited to join together with the liv-
ing, and that they will spend eternity with the dishonour of
graves untended by their descendants can damage families and
individuals.

For many people, these are rituals that have been observed in
their families for hundreds of years, for many generations, and it

is they who have broken this chain. How will the ancestors know
that they are not being disrespected, but that the descendants
have no choice? Having worked with many radiation-exposed
communities around the world, I know that many people are able
to manage the distress that this causes for a few years, knowing
it is not their fault. But over decades of neglecting ancestors
people tend to feel a visceral sense of their own failure to hon-
our their ancestors. Additionally, when the tsunami occurred,
some people were unable to claim the bodies of their relatives
and give them a proper burial as their bodies were recovered
very close to the nuclear plants and were considered "nuclear
waste."

‘Second class citizens’

What other humanitarian consequences has the catastrophe provoked?

RJ: There is almost no way to calculate this. Many families have
divorced over conflicts about whether to move or to stay,
whether to eat local food or not. Many children are unable to
play or spend time outdoors because of contamination. Many
wear dosimeters that record their exposures (they don't alert the
children to the presence of radiation, merely record the expo-
sures for later diagnostic purposes) and they will grow up with a
sense of being "contaminated." Children in families that move
away have been experiencing bullying and discrimination. Many
people have no idea if they have been exposed to radiation, but

are aware that they have been lied to repeatedly; about whether
they will be able to return to their homes, about the dangers of
radioactivity, about nuclear power in general. My work with ra-
diation exposed people around the world has shown that those
exposed to radiation often become "second class citizens." They
are shunned, they are lied to, they are observed for medical in-
formation but rarely informed of this information, and they are
marked as contaminated for the rest of their lives. In this way
they are denied the dignity that other members of the same so-
ciety expect.

‘Military colonialism’

Now to nuclear weapons: Western countries in possession of the bomb have over the years carried out experiments in faraway loca-
tions, in Oceania, in the North African deserts, not near London or Paris… It is an extraordinary abuse, and yet such countries have
never been made accountable for the damages they have caused…

RJ: I view nuclear testing as linked to military colonialism. Nuclear powers tend to test in the far reaches of their military empires and
contaminating people with little political power or agency to protect themselves. As is true in general, colonialists rarely have to face
any consequences for their exploitation. This is an extension of the brutalization of the colonized by the colonizer.Ü

When we look at the history of colonialism, the British have en-
tirely retained the great wealth that came from the slave trade,

when the French lost Haiti, Haiti was forced to pay compensation
to the French for their "loss." In the case of the nuclear powers,

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 61

we can see this dominance both sustained and rewarded. Consid-
er the Security Council of the United Nations, its five permanent
members are the first five nuclear powers. Obtaining nuclear
weapons has earned them a permanent veto over "lesser" coun-
tries. Those exposed to radiation from nuclear weapon testing
have almost never been given any health care or compensation
for loss of life or the contamination of land and food sources. It
is criminal.

Nuclear ignorance – nuclear fatalism

You work and live in Hiroshima, one of the two cities, which
directly suffered the unspeakable effects of nuclear weapons.
Despite such horrors, still present in our lives, the world nuclear
powers, from the U.S.A. to Pakistan, have accumulated some
30,000 nuclear heads capable of destroying the Earth several
times. And yet, nobody seems to be scandalised about it. This
lethargy, is it ignorance or fatalism?

RJ: Both. Most people don't ever think about nuclear weapons.
Most didn't think much about nuclear power until Fukushima. For
most people nuclear weapons are abstract – they have never
seen one, they don't understand how they work – as poet John
Canaday has said, most people experience nuclear weapons
through stories, and for many those stories are Hollywood movies
in which there are rarely consequences from nuclear detonations
(besides killing aliens and destroying asteroids).

But it is also true that many people don't feel that they can do
anything about nuclear weapons. They are never a topic of pub-
lic debate in the politics of nuclear nations, they are at the
deepest, most secure parts of large militaries. And most people
really have no idea of how much of their tax monies are being
spent on nuclear weapons in nuclear nations. This, by the way, is
where I feel that the stockpiles are vulnerable. As wealthy impe-
rial nations decline, the billions spent annually on nuclear weap-
ons will be questioned. They are rarely questioned in terms of
desirability since many people living in nuclear armed countries
feel that the weapons either protect them or help to establish
their nation as one of the big players.

Can you imagine such a child terrified by the possibility of nu-
clear annihilation, as you were yourself today, in Israel, in Iran,
in Korea, in India, or Pakistan?

RJ: Yes, it is possible for me to imagine such an experience in
today's world, for instance Kashmir where the military stance
between nuclear armed India and Pakistan is very visible. But I
do think that it would be different. In the modern case the child
would be imagining such a thing, piecing it together through
what they hear at home and around the community. When I was
young it was presented as formal education in the school system,
so I didn't have to imagine it myself at all, I was being trained to
think about nuclear war. [IDN-InDepthNews – November 27,
2013] ²

*Julio Godoy is an investigative journalist and IDN Associate Global Editor. He has won international recognition for his work, including
the Hellman-Hammett human rights award, the Sigma Delta Chi Award for Investigative Reporting Online by the U.S. Society of Profes-
sional Journalists, and the Online Journalism Award for Enterprise Journalism by the Online News Association and the U.S.C. Annen-
berg School for Communication, as co-author of the investigative reports “Making a Killing: The Business of War” and “The Water Bar-
ons: The Privatisation of Water Services”.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 62

NAGASAKI MEET RECOMMENDS CONCRETE STEPS FOR NUKE ABOLITION

BY RAMESH JAURA* FROM BERLIN | NAGASAKI

More than 50,000 nuclear weapons have been eliminated since
the historic Reykjavík Summit between the then U.S. President
Ronald Reagan and his counterpart from the erstwhile Soviet
Union Mikhail Gorbachev, which culminated into a groundbreak-
ing Intermediate-Range Nuclear Forces Treaty (INF) in December
1987. But 17,300 nukes remain, threatening many times over the
very survival of human civilization and most life on earth, as the
2013 Nagasaki Appeal points out.

The Federation of American Scientists (FAS) estimates that nine
countries possess nuclear weapons: United States (7,700 war-
heads), Russia (8,500), Britain (225), France (300), China (250),
Israel (80), India (between 90 and 110), Pakistan (between 100
and 120) and North Korea (10).

Five European nations – Belgium, Germany, Italy, Netherlands,
and Turkey – host U.S. nuclear weapons on their soil as part of a
NATO nuclear-sharing arrangement. Roughly two dozen other
nations – Albania, Australia, Bulgaria, Canada, Croatia, Czech,
Denmark, Estonia, Greece, Hungary, Iceland, Japan, Latvia,
Lithuania, Luxembourg, Norway, Poland, Portugal, Romania, Slo-
vakia, Slovenia, South Korea, and Spain – claim to rely on U.S.
nuclear weapons for their security. Furthermore, there are some
40 nations with nuclear power or research reactors capable of
being diverted for weapons production.

According to experts, the spread of nuclear know-how has in-
creased the risk that more nations will develop the bomb. And
this despite the fact that “the danger of nuclear annihilation, by
accident, miscalculation or design continues to cast a dark shad-
ow over humanity’s future”.

In addition, states the Nagasaki Appeal, the failure of the nucle-
ar weapon states to achieve more progress toward a nuclear
weapons free world is undermining the legitimacy of the Nuclear
Nonproliferation Treaty (NPT). The Appeal warns: “The nuclear
weapon states’ repeated delays in fulfilling their ‘unequivocal’
commitment to nuclear disarmament has discredited the nonpro-
liferation regime and may destroy it.”

The landmark Nagasaki Appeal emerged from the 5th Nagasaki
Global Citizens’ Assembly for the Elimination of Nuclear Weap-
ons, November 2-4, 2013 in Nagasaki – the second and, to date,
last city in the world to experience a nuclear attack along with
Hiroshima 68 years ago. Citizens of Nagasaki have continued
their tradition of convening such Global Citizens’ Assemblies,
which they have held every few years since the year 2000.

Participants in the Assembly included representatives from non-
governmental organizations (NGOs) and scientists from Japan and
abroad. They heard again the voices of hibakusha, survivors of
the U.S. atomic bombings of Hiroshima and Nagasaki, and their
urgent appeal that the elimination of nuclear weapons becomes
a reality while they are still alive. They also listened to hopeful
voices of young people accepting responsibility for achieving and
maintaining a world without nuclear weapons.

An eminent participant and speaker – as in previous four meet-
ings as an invited guest of the city of Nagasaki – was David Krieg-
er, President of the Nuclear Age Peace Foundation, who has par-
ticipated in the drafting of all the Nagasaki Appeals. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 63

Krieger said in an email comment forwarded to IDN: “The 2013
Nagasaki Appeal is an extraordinary document. It reflects the
spirit of Nagasaki, the second of two atomic bombed cities on
the planet, and the desire of its atomic bomb survivors to assure
that Nagasaki remains the last city ever to suffer such a tragedy.
I believe the Appeal should be read by every citizen of Earth and
studied by young people everywhere.”

One highlight of the Appeal, said Krieger is that it takes note of
the nuclear power accident at Fukushima, Japan in March 2011:
“The fear and suffering of Fukushima citizens for their health
and life renewed our recognition of the danger of radioactivity,
whether from nuclear weapons or nuclear energy. The experi-
ences of Fukushima and the atomic bombings of Nagasaki and
Hiroshima have shown us that the effects of nuclear disasters are
uncontrollable in time and space,” states the Appeal.

Reasons for hope

Despite “daunting challenges,” the Appeal finds there are rea-
sons for hope, among which is the renewed international atten-
tion to the devastating humanitarian consequences of the use of
nuclear weapons. It also found that reliance upon nuclear deter-
rence for national security is “delusional,” in a world in which
human security and global security are threatened by nuclear
weapons, said Krieger.

Describing the inhumanity of nuclear weapons, the resolution
adopted in November 2011 by the Council of Delegates of the
International Red Cross and Red Crescent Movement identified
the need to “conclude … negotiations to prohibit the use of and
completely eliminate nuclear weapons through a legally binding
international agreement.”

The humanitarian impacts of nuclear weapons have been dis-
cussed in the United Nations General Assembly since 2010, and at
preparatory committee meetings for the 2015 NPT Review Con-
ference. Moreover, the government of Norway hosted an interna-
tional conference in Oslo in March 2013 on the humanitarian im-

pact of nuclear weapons. A follow-on meeting, will be hosted by
the government of Mexico in February 2014.

Krieger highlighted another aspect of the Nagasaki Appeal, which
calls for “a series of concrete actions, including commencing
negotiations on the prohibition and elimination of nuclear weap-
ons; the US and Russia taking unilateral and bilateral nuclear
disarmament measures; phasing out of reliance on nuclear weap-
ons in the security policies of all countries; having greater citizen
participation in nuclear abolition campaigns; establishing new
nuclear weapon-free zones; aiding the victims of Fukushima; and
learning the lesson that humanity cannot continue to rely upon
nuclear energy any more than it can rely upon nuclear weapons.”

The Appeal states: “The accident at Fukushima has taught us
that we cannot continue to rely upon nuclear energy.” It recalls
that Senji Yamaguchi brought the hibakusha’s experience of the
atomic bomb to the United Nations in 1982, when he declared:
“No More Hiroshimas, No More Nagasakis, No more Hibakusha, No
More War!”, adding: The accident at Fukushima requires the ad-
dition of “No More Fukushimas!”

The Appeal also offers some specific advice to the Japanese gov-
ernment based upon its special responsibilities as the world’s
only country to have been attacked with nuclear weapons, said
Krieger. “These responsibilities include: coming out from under
the US nuclear umbrella; providing leadership to achieve a nu-
clear weapon-free zone in Northeast Asia; demonstrating leader-
ship for nuclear weapons abolition; and seeking and welcoming
international assistance in controlling the radiological crisis at
Fukushima.”

The Appeal points out that leaders of 532 local authorities in
Japan have expressed support for a nuclear weapon-free zone in
Northeast Asia, as did 83 Japanese and South Korean parliamen-
tarians from across the political spectrum in a joint statement on
July 22, 2010. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 64

In September 2013, the President of Mongolia indicated his coun-
try’s interest in exploring the establishment of a nuclear weap-
on-free zone in Northeast Asia at the United Nations General
Assembly.

To demonstrate leadership, says the Appeal, Japan should take
advantage of the opportunity presented by the Non-Proliferation
and Disarmament Initiative (NPDI) Foreign Ministers’ Meeting to
be held in Hiroshima in April 2014. Japan, it says, should also
urge political leaders and government officials who will partici-
pate in the G20 Summit that will be held in Japan in 2016 to visit
Hiroshima and Nagasaki.

Further: The participants in the Nagasaki Global Citizens’ Assem-
bly pledge to continue “utmost efforts to achieve a world with-
out nuclear weapons”, and aver: “Nagasaki must be the last A-
bombed city.” This, notes Krieger, is a necessary goal for human-
ity and for the future. “It is the great challenge that confronts
all of us living on the planet in the Nuclear Age. Nagasaki is doing
its part to lead the way. They need our voices and our commit-
ment to succeed.”

Concrete steps

For this to become reality, the Appeal recommends a series of
tangible steps – most of which have been proposed by Soka
Gakkai International (SGI) President Daisaku Ikeda in his peace
proposals – including:

The call for negotiations on the comprehensive prohibition and
elimination of nuclear weapons to start in 2014, and for these
negotiations to be supported by the NPT Review Conference in

2015 and the High Level Conference proposed to take place no
later than 2018.

Significant reductions by the U.S. and Russia in their strategic
and non-strategic, deployed and un-deployed nuclear stockpiles
through bilateral or unilateral measures, and halt on develop-
ment and modernization of nuclear weapons systems by all nu-
clear-armed countries, paving the pathway to reallocating USD
100,000,000,000 per year to meeting social and economic needs.

Phasing out the role and significance of nuclear weapons in the
military and foreign policies of nuclear-armed countries and
those countries that rely on nuclear umbrellas, and stigmatizing
nuclear weapons, by enacting national legislation and divesting
from nuclear weapons industries.

Greater citizen participation and the engagement of young peo-
ple around the world in campaigns for the elimination of nuclear
weapons, such as Mayors for Peace, Parliamentarians for Nuclear
Nonproliferation and Disarmament (PNND), the Abolition 2000
Global Network to Eliminate Nuclear Weapons (Abolition 2000),
the International Campaign to Abolish Nuclear Weapons (ICAN),
and International Physicians for the Prevention of Nuclear War
(IPPNW).
[IDN-InDepthNews – November 16, 2013] ²

*Ramesh Jaura is global editor of IDN and its sister publication
Global Perspectives, chief editor of IPS Germany as well as edi-
torial board member of Other News. He is also executive presi-
dent of Global Cooperation Council, board member of IPS inter-
national and global coordinator of SGI-IPS project for strength-
ening public awareness of the need to abolish nukes.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 65

ISRAEL’S NUCLEAR AMBIGUITY PRODDED

BY PIERRE KLOCHENDLER FROM OCCUPIED EAST JERUSALEM

As Palestinian-Israeli peace talks and nuclear talks on Iran’s dis-
puted nuclear programme continue, a unique international con-
ference, “A Middle East without Weapons of Mass Destruction
(WMDs)”, was held in Jerusalem.

The topic is taboo because Israel maintains a veil of “studied
ambiguity” on its alleged nuclear arsenal.

At the Notre Dame hotel in Jerusalem, the singular get-together
took place: Ziad Abu Zayyad, former head of the Palestinian del-
egation to the Arms Control and Regional Security (ACRS) multi-
lateral talks; Dan Kurtzer, former peace mediator and former
U.S. ambassador to Israel and Egypt; and young and veteran ac-
tivists against the proliferation of WMDs.

Mordechai Vanunu, also present, is forbidden to speak to for-
eigners or leave Israel.

Invoking his opposition to WMDs, the former nuclear technician
revealed in 1986 details of his country’s alleged nuclear weapons
programme to the British Sunday Times. Abducted by Mossad
intelligence agents, the Israeli whistleblower spent 18 years in an
Israeli jail, including more than 11 in solitary confinement.

“Ten years ago, we couldn’t even have a conference disembod-
ied from reality,” notes an enthused Kurtzer.

This is no longer pie in the sky, but a very public event on an
issue forcibly kept out of the public eye in Israel. The conference
was organised by the Palestine-Israel Journal (PIJ), a joint civil
society publication dedicated to the quest for peace in the re-
gion.

“Track-Two diplomacy will have an effect on Track One, formal
diplomacy,” explains the diplomat who is now a professor of
Middle East policy studies at Princeton University. “If not this
year – next year or the year after.”

The conference was held just a few days prior to the start of
Round Two on Thursday Nov. 7 between Iran and the P5+1 group
of six major powers (Britain, China, France, Russia and the Unit-
ed State, plus and Germany). Round One ended on a positive
note.

Notwithstanding the persistent suspicion that Iran is racing to-
wards nuclear arms, the only major player in the Middle East,
which allegedly possesses a nuclear arsenal is Israel.

Allegedly, because reports on the issue – all from foreign sources
– have neither been confirmed nor denied by Israel. Maintaining
its veil of “studied ambiguity”, Israel hasn’t signed the Nuclear
Non-Proliferation Treaty.

Israel’s nuclear policy is defined in one sentence: ‘Israel won’t
be the first to introduce nuclear weapons in the Middle East.’

“If Israel won’t be the first, it won’t be the second either,” quips
Israeli non-conventional weapons expert Reuven Pedatzur. Va-
nunu knows well the consequences of breaking the strict censor-
ship code on the issue. Public debate is nonexistent. “The nucle-
ar issue is Israel’s last taboo,” says Pedatzur.

A presentation on “Fissile Material Controls in the Middle East”
by Princeton University’s Senior Research Physicist Frank von
Hippel proposes a ban on plutonium separation and use; an end
to the use of highly enriched uranium (HEU) fuel; an end to en-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 66

richment of uranium above six percent; and no additional en-
richment plants.

It’s only natural that Israel’s nuclear programme would take cen-
tre stage. The Dimona nuclear plant is scrutinised. “Freeze, de-
clare, and then step-by-step reduction of Israel’s stocks of pluto-
nium and HEU,” is what Israel must give in return for von Hip-
pel’s global proposal.

Yet despite across-the-board harmony on the need to free the
world’s most volatile region from the most volatile weapon, the
speakers failed to reach a consensus on the practicality of focus-
ing on the region’s one and only country believed to have nuclear
arms.

“This excellent proposal is premature,” comments Pedatzur.
“Dealing with Israel’s nuclear programme is a non-starter. If the
U.S. will exert pressure on Israel, maybe; unfortunately, I don’t
see any U.S. incentive.”

Kurtzer chimes in: “The U.S. is specifically interested in stopping
nuclear weapons proliferation. Regarding Israel, we’re back to
the question of non-declared status, and the U.S.’ strong bilat-
eral relationship, a fact of life.”

Following the Madrid Peace Conference (1991), Israel participat-
ed in the ACRS multilateral talks.

Israel focused on the regional security component; Arab states
(led by Egypt) on the arms control component – that is, on con-
trolling Israel’s suspected nukes. The talks collapsed in 1995.

Secure in its don’t-talk-about-it comfort zone, Israel is ready to
discuss a WMD-free zone and thus forgo the ultimate deterrent
against its so-called eternal enemies, but only within a compre-
hensive peace settlement with all of its neighbours, including
Palestine, Syria and Iran.

That’s a state of affairs as hypothetical as it is improbable.

“Israel wants the international community to agree de facto to
its nuclear status,” bemoans Abu Zayyad. “Assuming it’s out of
it, Israel isn’t against a nuclear-free Middle East. That’s ridicu-
lous.”

Abu Zayyad reflects the traditional Palestinian position. Both the
nuclear weapons issue and the peace vision must be approached
“correlatively, not sequentially.”

Is there a linkage between or amongst these issues?

“The formal answer of diplomats is ‘No’,” says Kurtzer. “But
surely, as the debate takes place in a civil society forum like this
one without being cut off – here’s the linkage.”

Israel rejects any linkage between its nuclear programme and
the nascent regional détente.

“A Russian-American agreement to move the chemical weapons
from Syria; Iranian and U.S. presidents speaking for the first time
since 1979; Palestinian-Israeli negotiations,” enumerates Hillel
Schenker, PIJ co-editor with Abu Zayyad. “This creates a con-
structive background for moving forward toward a WMD-free
Middle East,” he concludes.

Eager to pour cold water on the conference’s optimism, Pedatzur
enumerates inversely: “Chemical weapons use in Syria’s civil
war; failure till now to resolve Iran’s nuclear crisis; Israel’s con-
tinued possession of nuclear weapons and occupation of Pales-
tine. A WMD-free Middle East can’t be established any time
soon.”

Kurtzer says “To the extent the U.S. is ready to exercise its in-
fluence and power, a regional security breakthrough can occur
which will ease the way for us not only to have a discussion on

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 67

the possibility of a WMD-free Middle East, but to actually start
engaging on these issues.”

Abu Zayyad advocates a global arrangement. “When you speak
about Israel, Israel speaks about Iran; Iran about Pakistan; Paki-
stan about India, etc.” – the nuclear chain.

The conference may have succeeded in breaking through the
censorship surrounding Israel’s assumed nuclear weapons, but
not the taboo on Israel effectively creating a WMD-free Middle
East.
[IPS – November 7, 2013]²

“The nuclear issue is Israel’s last taboo.”

The Negev Nuclear Research Center, an Israeli nuclear installation located in the Negev desert,

is about thirteen kilometers to the south-east of the city of Dimona. Credit: Wikipedia

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 68

CHALLENGES REMAIN BUT GOOD NEWS FOR NUCLEAR DISARMAMENT

BY RAMESH JAURA* FROM BERLIN

There is a lot of good news on the nuclear
disarmament front but there are miles to go
before the campaigners for banning the
bomb can ‘lie down and sleep in peace’.
Almost seventy years after the first use of
nuclear weapons in Hiroshima and Nagasaki,
about 17,000 continue to threaten the very
survival of humankind.

The few countries that keep these weapons
of mass destruction are planning to spend
more than USD 1,000,000,000,000 over the
next decade to maintain, and modernize
them. More than one trillion dollars over ten years, or USD
100,000,000,000 per year.

While the majority of that comes from taxpayers in the nuclear
armed countries, a new report, shows that the private sector is
investing over USD 314,349,920,000 in the private companies
that produce, maintain, and modernise the nuclear arsenals in
France, India, the UK and the US.”

The good news is that 124 countries around the world, including
reluctant nuclear umbrella states such as Japan, have endorsed a
landmark statement stressing that it is “in the interest of the
very survival of humanity that nuclear weapons are never used
again, under any circumstances”.

In fact, as ICAN, the International Campaign to Abolish Nuclear
Weapons, points out, in 2013 alone the number of states and
international organizations compelled by the undeniable evi-
dence of the humanitarian impact of nuclear weapons to express
deep concern about the limited progress of nuclear disarmament
has grown exponentially.

In March 2013, the conference on
the humanitarian impact of nu-
clear weapons, convened in Oslo
by the Government of Norway,
concluded that no international
reaction plan could effectively
be put in place to respond to a
nuclear detonation.

In September the first high-level
meeting on nuclear disarmament,
summoned by the UN General
Assembly (UNGA), despite re-

sistance from nuclear-armed states, put focus on the humanitar-
ian approach and numerous calls to ban nuclear weapons. Build-
ing on this momentum, the Government of Mexico has announced
a conference to continue the discussion around the humanitarian
impact of nuclear weapons, to be held on February 13-14, 2014
in Nayarit on the country’s Pacific Coast.

The significance of the joint statement issued by New Zealand on
October 21, 2013 at the First Committee of the United Nations
General Assembly is underlined by the Dutch peace organisation
IKV Pax Christi’s study Don`t Bank on the Bomb together with
ICAN, the International Campaign to Abolish Nuclear Weapons.

Against this backdrop, Soka Gakkai International (SGI), an organi-
zation that has been involved in the quest for a nuclear weapon-
free world for more than half a century, has welcomed and ex-
pressed support “for the ongoing effort to clarify the inhumane
nature of nuclear weapons and to establish a clear international
norm against their use under any circumstances”. Ü

Image credit: ICAN

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 69

The catastrophic consequences that would result from any use of
atomic weapons, SGI Executive Director of Peace Affairs Hirotsu-
gu Terasaki told IDN, call for the next step that obliges govern-
ments “to unequivocally state that any such use would be a vio-
lation of international humanitarian law”.

At the same time, Terasaki who is also Vice President of Soka
Gakkai, pointed to “practical limitations of the humanitarian
argument for banning nuclear weapons – most critically the con-
tinued non-cooperation of the nuclear weapons states”.

He called for concerted efforts to reach opinion leaders and poli-
cymakers in the nuclear weapons states: “Many of them have
already acknowledged the essential bankruptcy of deterrence
doctrine in a world where non-state actors are seeking access to
nuclear weapons technology and stated that a nuclear weapon-
free world will be a safer world.”

Challenge to Civil Society

In this regard, the civil society is confronted with an important
challenge, said Terasaki: “to develop a common language so that
both nuclear-weapon-states and non-nuclear-weapon states can
engage in productive dialogue”.

And this because, Terasaki added, “there is both a practical and
moral imperative to rid the world of those apocalyptic weapons.
In that sense, the work of eliminating those weapons is essential-
ly a global enterprise, one in which all parties have a construc-
tive role to play.”

This applies to diplomats in particular. ICAN Co-Chair Rebecca
Johnson said: “Diplomatic action to ban and eliminate nuclear
weapons will be the best way to prevent a nuclear catastrophe in
the future.”

“The 124 governments that have co-sponsored this important
(joint) statement on the humanitarian impacts of nuclear weap-
ons are putting the security of their people above the militarist

justifications for some states to have nuclear weapons,” she
added.

Beatrice Fihn, member of ICAN’s International Steering Group,
commented: “The humanitarian focus on nuclear weapons has
again proven to be successful. A growing number of states are
showing concern about the unacceptable harm that these weap-
ons of mass destruction threaten to unleash. This debate
strengthens our confidence and resolve that there is a credible
way forward towards the prohibition of nuclear weapons.”

ICAN, a campaign coalition with more than 300 members in 80
countries, is working closely with the Mexican government to
ensure effective and significant participation of civil society at
the February 2014 conference. It will help to facilitate this pro-
cess for civil society, and will make sure that it is open and in-
clusive. ICAN will also have a sponsorship programme for cam-
paigners from developing countries, the campaigners said.

Why there are miles to go to usher in a nuclear weapons free
world is illustrated by the IKV Pax Christi and ICAN report, Don`t
Bank on the Bomb. It is the only report to feature how 298 pri-
vate and public financial institutions from around the world in-
vest almost USD 314 billion in 27 companies involved in the pro-
duction, maintenance and modernization of nuclear weapons.

The report’s executive summary lists all financial institutions
which are found to have financing relationships with nuclear
weapon producers. 175 are based in North America, 65 in Eu-
rope, 47 in Asia-Pacific, ten in the Middle East, and one in Africa.
None are based in Latin America or the Caribbean. Among the
banks and other financial institutions most heavily involved are:
Bank of America, BlackRock and JP Morgan Chase in the United
States; Royal Bank of Scotland in the UK; BNP Paribas in France;
Deutsche Bank in Germany; and Mitsubishi UFJ Financial in Ja-
pan. Ü

Several states and financial institutions have spoken out against
the risks and effects of these weapons of mass destruction, but

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 70

as the study’s worldwide research shows, in the last three years
financial institutions provided: loans for a total of at least USD
63 billion; investment banking services worth at least USD 43
billion; and owned or managed shares and bonds for at least
USD207 billion.

Nevertheless, avers the study, many financial institutions do not
want to wait for what seems to be a slow political process to
outlaw nuclear weapons. “Instead of waiting for a multilateral
treaty process to begin, some financial institutions have enacted
policies prohibiting or limiting their investment in nuclear weap-
ons producers. These financial institutions have acted on their
ethical responsibility to prevent gross humanitarian harm,” ob-
serves the report.

It adds: “Next to the growing emphasis on the ethical responsi-
bilities of financiers there is a growing emphasis on the on indi-
vidual responsibilities of citizens to send a clear signal to their
financial institutions as well as to their governments that the
continued possession or development of these weapons is unac-
ceptable.”

In fact, unlike biological or chemical weapons, nuclear weapons
are the only weapons of mass destruction not yet banned by in-
ternational law, despite global recognition that they kill indis-
criminately and that they could fall into the wrong hands. On

June 19, 2013, in Berlin, US President Obama said “so long as
nuclear weapons exist, we are not truly safe”.

“Our collective efforts to move away from the nuclear abyss
have remained too modest in ambition and brought only limited
success,” warned Heinz Fischer, President of Austria at the UN
General Assembly High Level Meeting on nuclear disarmament.
“Nuclear weapons should be stigmatized, banned and eliminated
before they abolish us,” he said.

To date, all 190 states party to the NPT – Treaty on the Non-
Proliferation of Nuclear Weapons – have recognized the “cata-
strophic humanitarian consequences of any use of nuclear weap-
ons”, the next step is, as said by the International Committee of
the Red Cross, to “outlaw and eliminate them”.

Precisely this lends weight to the old adage: Hope springs eternal
in the human breast.

*Ramesh Jaura is global editor of IDN and its sister publication
Global Perspectives, chief editor of IPS Germany as well as edito-
rial board member of Other News. He is also executive president
of Global Cooperation Council, board member of IPS internation-
al and global coordinator of SGI-IPS project for strengthening
public awareness of the need to abolish nukes.
[IDN-InDepthNews – October 28, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 71

DISARMAMENT THE KEY TO SUSTAINING FUTURE GENERATION

BY JOAN ERAKIT* FROM NEW YORK

Striving to promote the interest of future
generations through policy making, The
World Future Council gathers each year to
review strategies that are progressive and
change the way our global community func-
tions.

The process begins with a serious question:
what are the most important topics of our
time and which countries are addressing
them with such vigour, others take notice?

This is the task given to the World Future
Council in partnership with the Inter-Parliamentary Union (IPU)
and the United Nations Office for Disarmament Affairs (UNODA) –
a trifecta with the goal of affecting positive change.

On October 23, 2013, United Nations officials, civil society and
international delegates gathered at the UN Headquarters in New
York for the 2013 Future Policy Awards.

With performances by the UN Symphony Orchestra and a special
song by Colombian musician Cesar Lopez who transformed an AK-
47 into a guitar, the award ceremony made sure to point out the
importance of policy making as a means to peace and security.

This year’s theme focused on the best disarmament policies, and
with three distinguished categories, awards were given out to
various countries whose work to demolish the existence of weap-
ons – both small arms and nuclear – proved exemplary and sus-
tainable.

Affirming the importance of disbanding weapons of all forms,
Secretary General Ban Ki-Moon has called disarmament “a global

public good of the highest order” and
pledged his continued support to the efforts
of the UNODA.

According to the World Future Council,
global military spending was well over 1.7
trillion in 2012 – a shocking number when
poised against the funds spent to combat
poverty and disease and on environmental
issues.

It can be said that the very existence of
weapons poses a threat to society. And the

trafficking of weapons continues to be an issue for many gov-
ernments and also undermines the process of peace while fuel-
ling armed violence and killing innocent civilians.

Disarmament then becomes an essential piece to the puzzle of
sustainable development and the protection of people, an idea
that could not be more pronounced at this year’s awards cere-
mony.

After inviting various nominations, a policy award jury of eight
deliberated in early July of 2013 and decided on the winners who
were honoured in New York. Over 25 policies were reviewed
from 15 different countries, in six regions.

The diversity of policies presented is what really ignited the
theme – let alone matched the diversity of countries nominated.
Some of the policies focused on the elimination of specific
weapons, whereas others zoned in on the complete destruction
and disarmament of nuclear weapons. Ü

Photo: World Future Council awardees | Credit: Lusha Chen

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 72

Alexandra Wandel, Director of the World Future Council and host
for the awards ceremony explained to IDN the significance of the
policy awards in regards to the current global atmosphere:

"Many people around the world are desperate. Everyday we have
negative news about armed conflict and guns being spread;
therefore the future policy award is supposed to inspire people
and governments that positive examples exist all over the world,
and that it's possible to disarm and improve the living conditions
for today and for future generations."

With four honorable mentions, the Future Policy Award celebrat-
ed the work of Belgium and their amendment to the Belgium Law
on Arms and Ammunition of 1995, which banned anti-personal
mines, and also their law regulating economic and individual ac-
tivities with weapons of 2006, which worked to ban cluster muni-
tions.

Costa Rica was also given an honorable mention for its Article 12
of the Constitution of Costa Rica of 1949, which abolished the
national army after a five-week civil war in 1948.

Mozambique and South Africa also picked up honorable mentions
for their 1995 initiative of cooperation and mutual assistance in
the field of crime combating, while Mongolia was acknowledged
for its law on a nuclear-weapon free status, created in 2000.

The winners of the Silver Award were New Zealand and Argenti-
na. Argentina was recognized for its 2006 programme for the
Voluntary Surrender of Firearms, a monumental stride to prevent
unnecessary gun violence.

Following suit, New Zealand picked up the award for its Nuclear
Free Zone, Disarmament and Arms Control Act of 1987, setting a
strong legacy for the perseverance of health and the environ-
ment during the nuclear testing of the South Pacific.

But at the end of the day there could only be one winner, and
with an initiative that has lasted over half a century and affected

many countries, the Gold Award went to Latin America and the
Caribbean for the Treaty for the Prohibition of Nuclear Weapons
in Latin America and the Caribbean, also know as the Treaty of
Tlatelolco.

Established in 1967, this special treaty set the precedence for
creating cooperative regional security using nuclear disarma-
ment. Inspired by the Cuban Missile Crisis, two years later in
1969, the Agency for the Prohibition of Nuclear Weapons in Latin
America and the Caribbean (OPANAL) was built to secure the
main principles of the Treaty of Tlatelolco and ensure that peace
and security continued in the region.

With standout characteristics such as the prohibition of manufac-
ture, use, testing, installation, storage, acquisition and posses-
sion of any nuclear weapons, the Treaty of Tlatelolco proved its
commitment to addressing the immediate threat of nuclear
weapons in the region from external powers. However, it also
looked at the future as many Latin countries were starting to
develop nuclear energy industries with potential of future devel-
opment of nuclear weapons. Years later in 2013, the policy is
still relevant today as it was in the 1960s.

"What's so special about the Treaty for the Prohibition of Nuclear
Weapons in Latin America and the Caribbean is that they man-
aged to have a nuclear free zone and they inspired others. The
southern hemisphere is without nuclear weapons which should be
an inspiration to other regions and other nuclear weapon power
states, because it's a threat to our peace that we still have nu-
clear power." Wandell said.

And as the respective winners take their awards back to their
home countries and continue to do the work to protect our glob-
al community, one has to ask what the future of disarmament
will mean for the next generation. Ü

In a telling piece written for the second issue of the Nuclear Abo-
lition Forum, Rob van Riet refers to the largely unaware popula-
tion who will have to soon grapple with the possibility of living in

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 73

a world where nuclear weapons are common place. Recalling a
speech that U.S. President Barack Obama gave in April of 2009 in
Prague, van Riet revisited a crippling aspect of ambivalence to-
wards nuclear deterrence:

“The commentary proved concurrently sobering however, in that
it reminded a young generation, largely unaware of the extent
of nuclear danger, that the fall of the Berlin wall did not lead to
the fall of the wall of nuclear weapons, still poised and ready to
obliterate the world.”

A sad truth made even more real by the fact that most young
people – those of Generation Y (the generation born between the
late 1970s and the mid-1990s) who will most certainly have to
sustain the effects of a nuclear world, are less likely to be aware
of policies surrounding disarmament.

An action of the past has become a condition of the future, and
the policies brought forth by the Future Policy Award ceremony
highlight this phenomenon with great clarity.

Many of the policies date 30 or even 40 years back. Civil wars,
global unrest and misuse of power weighed heavily during those
times – as they do now. In retaliation, there were a few individu-
als who were inspired enough to come together and create poli-

cies that governments could implement as to not allow history to
repeat itself.

When world leaders gather to discuss the future of nuclear
weapons, one can only hope that those plans include the genera-
tions to come. Or at least call upon Generation Y to ponder the
relationship between peace and disarmament.

Through a re-evaluation of ideas towards weapons, education on
policies that protect communities and involvement in local and
national government, insightful steps to sustaining the future are
possible.

Disarmament strengthens international peace and security, and
as witnessed through the eyes of the Future Policy Awards – cre-
ates a domino effect of change.
[IDN-InDepthNews – October 27, 2013] ²

*Joan Erakit is an American writer and journalist currently based
in New York, reporting among others for Inter Press Service
News Agency from the United Nations. Joan attended Bethel
University in St. Paul, Minnesota, where she studied cultural
anthropology and worked as a freelance writer. Her web-
site/portfolio page: http://joanerakit.com

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 74

RUSSIA MAY DO BETTER THAN ITS NUCLEAR RHETORIC

BY PAVOL STRACANSKY FROM MOSCOW

Despite a seemingly entrenched resistance to change on its nu-
clear disarmament policy, the Kremlin’s recent initiative to get
Syria to destroy its chemical weapons provides hope that Russia
could play a more positive role in reducing the world’s global
nuclear stockpiles, experts say.

The recent high-level meeting of the U.N. general assembly on
nuclear disarmament – the first of its kind – ended with Russia
confirming its stance of no new nuclear arms reduction initia-
tives. It said it wants issues it sees as pressing, such as U.S. stra-
tegic defence systems, effective implementation of existing
weapons reduction treaties, and concerns over other states’
weapons programmes, addressed first.

But the meeting in New York at the end of last month saw almost
as much discussion about chemical weapons in the wake of Syr-
ia’s agreement to destroy its chemical weapons stockpiles as
about nuclear arms.

Experts believe that the deal with Syria, originally proposed by
Moscow, shows that if one state can be persuaded to rethink its
WMD programmes, others can too, including nuclear weapons.

Petr Topychkanov, an expert on non-proliferation at the Carne-
gie Moscow Centre, told IPS: “There was no reason to really ex-
pect anything new from Russia on nuclear disarmament at the
U.N. conference, but there is some hope of change following the
Syrian chemical weapons deal.

“What that did is that it set a good example of cooperation be-
tween Russia and other countries on getting rid of weapons of
mass destruction. It sends a signal that Russia can stimulate dis-
cussion with other countries on disarmament, even though in this
case it was not nuclear weapons.

“Syria was not one of the countries signed up to the Chemical
Weapons Convention, whose signatories agree to destroy their
chemical weapons, but was persuaded to do so and get rid of
their weapons. So, if that can be done with Syria, why can it not
be done with other countries on other WMDs, such as nuclear
weapons?”

While Russia and the U.S. hold 90 percent of the world’s nuclear
weapons, the Kremlin has been vocal on what it sees as the need
for nuclear disarmament to be addressed not just by it and Wash-
ington, but by all nuclear states.

President Vladimir Putin has openly questioned calls for countries
to cut their nuclear arsenals when neighbouring and near-
neighbouring states are seen to be expanding their own nuclear
capabilities.

And at the U.N. conference Russia stressed that it saw no real
future in nuclear disarmament until all countries with nuclear
weapons, and other forms of WMDs, take steps towards disarma-
ment.

Topychkanov said: “Russia does not see nuclear disarmament just
through the prism of U.S.-Russia disarmament alone. Moscow
wants to engage other countries in disarmament agreements.

“These are not necessarily about multilateral agreements, such
as between the P5 permanent U.N. Security Council nations, to
all disarm, as that would be impossible. But they are looking to
promote many bilateral agreements.”

Indeed, Russia-U.S. nuclear disarmament efforts have stalled in
recent years. Since the end of the Cold War there have been var-
ious agreements on reducing the number of warheads on both
sides. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 75

Calls earlier this year by U.S. President Barack Obama for both
Washington and Moscow to reduce their arsenals by a third have
been de facto rebuffed by the Kremlin. It has been reluctant to
agree to drastic cuts due to the differences in weapons delivery
capabilities between the two countries, fearing that it would be
left at a military disadvantage by dramatic blanket cuts.

It has also been wary of U.S. missile defence plans, and without
assurances that they would not be used against Russia, the Krem-
lin will not agree to concessions on nuclear weapons.

“The Russian position [on nuclear disarmament] is set quite hard.
They do not see a compelling reason to change it,” Nikolai
Sokov, a fellow at the Vienna Centre for Disarmament and Non-
Proliferation, told IPS.

“Domestically, the public is not particularly friendly to nuclear
disarmament and internationally, they would like to see at least
some movement from others. The argument that I hear quite
often that we, usually the U.S., cannot change our position be-
cause of domestic politics, is met with the argument that ‘why
should we bear the burden? Everybody needs to pitch in’.”

Russian officials are happy to also point out that while it has
slashed its nuclear weapons arsenal to meet requirements of the
new START treaty signed with Washington in 2010, the U.S. is
dragging its heels on the same commitments.

The latest official data, released earlier this year, shows that
while both countries have until 2018 to reach missile targets un-
der the treaty, the U.S. remains well above the limit for de-
ployed strategic warheads and launchers while Russia is already
below them.

It also defends increased spending on its nuclear arsenal – only
this month it was reported in Russian media that government
spending on its nuclear arsenal would increase 50 percent per
year for the next three years – by the need to maintain and up-
date weapons and technology which, for the most part, were
created under the Soviet regime.

“Russia has a commitment to disarm but the country’s nuclear
arsenal is old and expensive to maintain and needs to be mod-
ernised. Moscow is committed to the START treaty and its limits,
but within those limits it is also committed to updating and de-
veloping its nuclear weapons,” explained Topychkanov.

However, despite any agenda the Kremlin may have of promoting
bilateral agreements with other countries on nuclear disarma-
ment or on engaging other countries in negotiations on giving up
weapons of WMD, a go-slow on further nuclear weapons cuts in
both Russia and the U.S. is far from unwelcome in Moscow.

Sokov told IPS: “Leaders in Moscow actually quite like the stale-
mate. It gives them an opportunity to continue modernisation
programmes without hindrance. Whatever the U.S. is doing – in
missile defence, for example – is years away and even more years
when a completed research and development programme is
translated into production at a scale that might affect Russian
security.

“All parties are using the slowdown in arms control to continue
programmes they feel they need. In the absence of a threat of
major conflict, they can afford to do so, and the only thing that
can interfere with their plans is pressure from the international
community. But that is not strong enough.”
[IPS – October 16, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 76

HIROSHIMA AND NAGASAKI BECKON NUKE FREE WORLD

BY RAMESH JAURA FROM BERLIN FROM HIROSHIMA

 “World leaders, high-ranking UN officials,
city mayors and representatives of the civil
society from around the globe, gathered for
a summit at Hiroshima and Nagasaki to mark
the seventieth anniversary of the atom
bombing of two Japanese cities, declared
that nuclear weapons will be outlawed by
2020, and called upon all governments to
agree at the earliest on a nuclear weapons
convention.”

A press release in August 2015 might read
somewhat like this if the momentum building
up for ushering in a world free of nuclear
weapons continues and Soka Gakkai Internatonal (SGI) President
Daisaku Ikeda’s proposal for a nuclear abolition summit to be
held in 2015 on the anniversary of the atomic bombings of Hiro-
shima and Nagasaki is translated into action.

He reiterated the proposal in a message to an exhibition titled
‘Everything You Treasure: For a World Free From Nuclear Weap-
ons’ on September 24, 2013 in Hiroshima City, “an eternal basti-
on of peace”, as he termed it. SGI – with members in 192 coun-
tries and territories around the world – has been engaged in
peace activities since the public call at the height of the Cold
War in 1957 by its second president Josei Toda for prohibition
and abolition of nuclear weapons,

In the 1980s, with the support of the cities of Hiroshima and Na-
gasaki, SGI created the exhibition ‘Nuclear Arms: Threat to Our
World’, aiming to raise public awareness of the grave conse-
quences of nuclear weapons. As part of a campaign to support
the United Nations, the exhibition toured different parts of the
world including the nuclear weapons states.

In 2007, SGI launched its grassroots anti-
nuclear campaign ‘People’s Decade for
Nuclear Abolition’, commemorating the
50th anniversary of the antinuclear decla-
ration made by Toda. The exhibition
‘From a Culture of Violence to a Culture
of Peace: Toward a World Free From Nu-
clear Weapons’ was created by SGI as the
first project to launch this campaign.

It examined the nuclear threat from the
perspective of human security. The exhi-
bition, after touring more than 230 cities
in 31 countries and territories around the

world, completed its successful showing in Bahrain in March 2013
in the presence of Bahrain’s Minister of Foreign Affairs.

Everything You Treasure – For a World Free From Nuclear Weap-
ons today builds on those experiences. “The exhibition, realized
with the invaluable support of the International Campaign to
Abolish Nuclear Weapons (ICAN), aims to foster a deep awareness
of the consequences of nuclear weapons by reexamining the
challenges they pose from twelve different perspectives, includ-
ing ecological integrity, human rights and gender,” said Hirotsu-
gu Terasaki, Vice President of Soka Gakkai and Executive Direc-
tor, SGI Peace Affairs:

The English-language version of the exhibition was first launched
at the 20th World Congress of the International Physicians for the
Prevention of Nuclear War (IPPNW) in Hiroshima in 2012. It has
since been shown at ICAN’s Civil Society Forum in Oslo, Norway
Ü
Picture: Visitors to the Hiroshima exhibition | Credit: SGI

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 77

in March 2013, and later at the UN Office at Geneva, during the
Second Preparatory Committee (PrepCom) for the 2015 Nuclear
Non-Proliferation Treaty (NPT) Review Conference in April 2013.

As Ikeda stressed, the organizers of the exhibition feel “acutely
the importance of sharing with the world the message of the
hibakusha (survivors of atom bombs) and all the citizens of Hiro-
shima – that the catastrophic tragedy of nuclear bombing must
never be repeated and that humankind cannot coexist with nu-
clear weapons.”

“In today’s world, beset by the growing threat of nuclear prolif-
eration, the spirit of Hiroshima represents a fundamental and
universal principle to which all people, of all backgrounds and
nationalities, must return if we are to make peace a reality,” the
SGI president added.

A tipping point

Whether the imaginary press release is realized in August 2015 or
not, recent developments suggest that the nuclear debate is ap-
proaching a tipping point. The discourse is finally reframing the
issue of nuclear weapons from the Cold War focus on state secu-
rity through deterrence to efforts for nuclear non-proliferation
and disarmament based on a frank recognition of the humanitar-
ian impact of nuclear weapons.

A landmark is May 2012, when 16 countries, led by Norway and
Switzerland, issued a joint statement on the humanitarian di-
mension of nuclear disarmament, stressing: “All states must in-
tensify their efforts to outlaw nuclear weapons and achieve a
world free of nuclear weapons.” There have since been more
than one similar joint statements and the most recent, the Joint
Statement on the Humanitarian Impact of Nuclear Weapons, has
been signed by 80 governments.

Statements made by the International Red Cross and Red Cres-
cent movement

gave a significant impetus to shifting the discussion and high-
lighting the need to reframe the nuclear weapons debate in hu-
manitarian terms. Also the High-level Meeting of the UN General
Assembly on Nuclear Disarmament on September 26, 2013 has
underscored the need for a nuclear weapons free world.

“Given the intensifying interrogation of the continued existence
of nuclear weapons on humanitarian grounds, it is vital that both
nuclear-weapon and non-nuclear-weapon states effect a decisive
shift in policy,” argues Ikeda.

“This is necessary if we are to move forward toward the outlaw-
ing and abolition of nuclear weapons. And to grow momentum
toward this end we must expand the solidarity of people around
the world who share the determination of Hiroshima’s citizens
that their tragic experience must never be visited upon anyone
else,” the SGI president adds.

Against this backdrop, it was particularly significant that the in-
spiring 2013 Hiroshima Peace Declaration described the atomic
bomb as “the ultimate inhumane weapon and an absolute evil”.
It added: “The hibakusha, who know the hell of an atomic bomb-
ing, have continuously fought that evil. To that end, the city of
Hiroshima and the more than 5,700 cities that comprise Mayors
for Peace, in collaboration with the UN and like-minded NGOs,
seek to abolish nuclear weapons by 2020 and throw our full
weight behind the early achievement of a. nuclear weapons con-
vention,” said Matsui Kazumi, Mayor of the City of Hiroshima at
the memorable exhibition.

In a clarion call the Mayor added: “Policymakers of the world,
how long will you remain imprisoned by distrust and animosity?
Do you honestly believe you can continue to maintain national
security by rattling your sabers? Please come to Hiroshima. En-
counter the spirit of the hibakusha. Look squarely at the future
of the human family without being trapped in the past, and make
the decision to shift to a security based on trust and dialogue.”
Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 78

The exhibition indeed reexamines the threat nuclear weapons
pose to today’s world from multiple perspectives: ecological in-
tegrity, economic security, human rights, gender and the social
responsibility of science. SGI and ICAN hope that the exhibition
will help foster and expand solidarity for the elimination of nu-
clear weapons “based on a consciousness that nuclear weapons
are something deeply and personally relevant to each of our
lives”.

As the SGI President argues, “To build a world free of nuclear
weapons requires more than removing existing nuclear threats. It
is the challenge to empower citizens to take the initiative in cre-
ating an era of peaceful coexistence – realizing a sustainable
global society in which all people, including the members of fu-

ture generations, can fully experience the dignity of their own
lives and the lives of others.”

In this context, Hiroshima Governor Hidehiko Yuzaki rightly
pointed out at the exhibition: “Hiroshima is promoting a message
of peace throughout the world. At the same time, we are cur-
rently working to build a mechanism that will sustain and support
peace-building efforts around the world. We wish to cooperate
with like-minded organizations in Japan and abroad to consoli-
date efforts toward this goal and make Hiroshima become the
hub for promoting global peace.”
[IDN-InDepthNews – October 7, 2013] ²

Credit: http://www.peoplesdecade.org/decade/exhibition/eyt/eyt.html

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 79

U.N. PRESSES FORWARD ON GLOBAL BAN ON NUKE TESTS

BY JAYA RAMACHANDRAN FROM NEW YORK

Seventeen years after the Comprehensive Nu-
clear-Test-Ban Treaty (CTBT) opened for sig-
nature, the United Nations has launched a new
initiative to expedite its entry into force “at
the earliest possible date”.

Foreign ministers and high-level representa-
tives from the 183 Member States of the Trea-
ty have urged the eight remaining States – Chi-
na, the Democratic People’s Republic of Korea
(DPRK), Egypt, India, Iran, Israel, Pakistan and
the United States – to sign and ratify the CTBT,
“thus ridding the world once and for all of nuclear test explo-
sions”. Ratification by these eight countries is indispensable for
the Treaty coming into force.

The Final Declaration of the Conference on Facilitating Entry into
Force of the CTBT adopted unanimously on September 27, 2013
at the United Nations headquarters in New York affirms “the im-
portance and urgency of achieving early entry into force of the
Treaty as a crucial practical step for systematic and progressive
efforts towards nuclear disarmament and nuclear non-
proliferation."

The declaration also describes the universal condemnation of the
North Korea's announced nuclear tests as "a testament to the
normative strength of the Treaty and its contribution to the
stigmatization of nuclear test explosions".

The declaration argues that the cessation of all nuclear weapon
test explosions and all other nuclear explosions, by constraining
the development and qualitative improvement of nuclear weap-
ons and ending the development of advanced new types of nu-

clear weapons, constitute an effective meas-
ure of nuclear disarmament and non-
proliferation in all its aspects.

“The ending of nuclear weapon testing is,
thus, a meaningful step in the realization of
the goal of eliminating nuclear weapons glob-
ally, and of general and complete disarma-
ment under strict and effective international
control,” the declaration states.

The declaration states that the UN Security
Council Summit on nuclear non-proliferation and nuclear dis-
armament in New York on September 24, 2009, which adopted
resolution 1887, and the adoption by consensus of the Final Doc-
ument of the 2010 Review Conference of the Parties to the Trea-
ty on the Non-Proliferation of Nuclear Weapons (NPT), among
other events, demonstrate continued strong international will to
see this Treaty brought into force.

United Nations Secretary-General Ban Ki-moon, who opened the
conference, urged all remaining States to sign and ratify the
CTBT without further delay. “This is a call I make on behalf of all
people in our world who adamantly oppose the development of
those indiscriminate weapons and yearn for a safer world,” Ban
said.

“History teaches that we have to be diligent in pressing for rati-
fication,” he added, pointing out that the 1919 Convention for
the Control of the Trade in Arms and Ammunition never entered
into force. Neither did the 1925 Convention for the Supervision
of the International Trade in Arms and Ammunition and in Im-
plements of War. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 80

Photoon page 79: Some of the members of the Group of Eminent
Persons at the official launching of the group in New York on
September 26, 2013. Credit: CTBTO

“After these setbacks, it took 88 years for governments to adopt
another multilateral treaty to control conventional arms trans-
fers, the Arms Trade Treaty. The international community can-
not afford anything near this long wait to revive efforts to outlaw
nuclear testing if the CTBT fails to enter into force,” Ban empha-
sized. “The repeated nuclear tests by the Democratic People’s
Republic of Korea should serve as a wake-up call that now is the
time to act,” he added.

A uniting force

Lassina Zerbo, the Executive Secretary of the Preparatory Com-
mission for the Comprehensive Nuclear-Test-Ban Treaty Organi-
zation (CTBTO), said the UN General Assembly’s High Level Meet-
ing on Nuclear Disarmament on September 26 “marked the re-
solve of the international community to breathe new life into the
multilateral nuclear disarmament and non-proliferation regime.”

He added: "The CTBT is a uniting force in the multilateral sys-
tem. Today, the prospects for entry into force of the Treaty ap-
pear much more positive than they did for many years. It shall be
up to you to seize the moment and to determine the action nec-
essary to realize the dream."

János Martonyi and Marty Natalegawa, the Foreign Ministers of
Hungary and Indonesia, jointly chaired the biennial meeting,
commonly referred to as the “Article XIV conference.” In his
opening remarks, Martonyi said particular effort should be placed
on dialogue with the eight remaining countries yet to ratify. “We
will therefore spare no efforts to convince these countries that
embracing the CTBT can only enhance their own security and
standing.”

Hungary was one of the first to ratify the CTBTO. Former CTBTO
Executive Secretary Tibor Tóth, who headed the organization for
eight-years until Zerbo – who hails from Burkina Faso – took over
in August 2013.

Referring to his country’s ratification of the CTBT on February 6,
2012, Natalegawa said: “Indonesia decided to ratify the Treaty
last year to create new momentum that would encourage the
remaining Annex 2 counties to also ratify it. We also wanted to
demonstrate our firm commitment to nuclear disarmament and
non-proliferation.”

“The continuing moratorium on nuclear test explosions is im-
portant but this is only a temporary measure. It does not ensure
the permanent cessation of nuclear weapon test explosions,”
Natalegawa added.

The recent ratifications by Guinea-Bissau on September 24, 2013
and Iraq on September 26, 201, which increased the total num-
ber of ratifications to 161 were welcomed by States attending
the conference.

The conference agreed on eleven concrete measures to acceler-
ate the CTBT’s entry into force. These include support for bilat-
eral, regional and multilateral outreach initiatives and coopera-
tion with civil society as well as encouraging a range of other
activities designed to increase the number of signatures and rati-
fications by raising awareness about the importance of the Trea-
ty.

Group of Eminent Persons

The Final Declaration also welcomes the establishment of the
Group of Eminent Persons (GEM) on September 26, 2013 to pro-
mote the objectives of the Treaty and help secure its entry into
force. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 81

“The Group will inject new energy and dynamics into the entry
into force process,” the CTBTO Executive Secretary said. “As I
look to this Group, I am inspired by the sheer magnitude of their
experience and expertise. Through their credibility, credentials
and experience, I expect the Group to open new paths for the
entry into force of the Treaty,” Zerbo said.

States commended the effectiveness of the CTBT verification
regime as demonstrated on many occasions, most recently in
response to the North Korea’s nuclear test announced on Febru-
ary 12, 2013.

The CTBT bans all nuclear explosions everywhere, by everyone.
The CTBTO is building an International Monitoring System (IMS) to
make sure that no nuclear explosion goes undetected. Over 85%
of this network has already been established. CTBTO monitoring
data also have non-verification uses and can be used for disaster
mitigation such as earthquake monitoring, tsunami warning, and
the tracking of radioactivity from nuclear accidents.
[IDN-InDepthNews – September 30, 2013] ²

Credit: http://www.ctbto.org

Lassina Zerbo, the Executive Secretary of the Preparatory Commission for the Compre-
hensive Nuclear-Test-Ban Treaty Organization (CTBTO), said the UN General Assembly’s
High Level Meeting on Nuclear Disarmament on September 26 “marked the resolve of the
international community to breathe new life into the multilateral nuclear disarmament
and non-proliferation regime.”

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 82

WHAT ABOUT THE ‘GLOBAL RED LINE’ FOR NUKES

BY RAMESH JAURA* FROM BERLIN

Reputed to be an ardent campaigner for a nuclear weapons free
world, ICAN has yet again called upon the powers-that-be to ban
all nukes threatening the very survival of planet Earth and entire
humankind. The fervent appeal by the International Campaign to
Abolish Nuclear Weapons coincided with the UN high-level meet-
ing on nuclear disarmament in New York.

In a statement on September 26, ICAN, a global campaign coali-
tion of more than 300 organizations in 80 countries, asks: “Where
Is the 'Global Red Line' for Nuclear Weapons?”

The question alludes to U.S. President Barack Obama’s reference
to the ‘red line’ having been crossed in Syria, in the wake of al-
leged use of chemical weapons, and threatening military action,
which has been averted by Russia jumping in to build a bridge to
President Bashar Hafez al-Assad.

“The horrors of the attack in Syria have shown the danger inher-
ent in the continued possession of weapons of mass destruction.
The global outrage in response to the carnage caused by the use
of chemical weapons is proof that until they are eradicated,
there is a significant risk that one day they will be used, whether
by intention or by accident. Nuclear weapons, for all their status
and symbolism, are not exempt from this stark reality, and the
cost of neglecting to recognize this would be disastrous,” the
ICAN warns.

Eight ‘confirmed signatories’ of the statement, besides Liv
Tørres, General Secretary of the Norwegian People's Aid, who
posted it on The Huffington Post, are: Madeleine Rees, Secretary
General, Women's International League for Peace and Freedom
(WILPF); Philip Jennings, General Secretary, UNI Global Union;
Jan Gruiters, Executive Director, IKV Pax Christi; Kate Hudson,
General Secretary, Campaign for Nuclear Disarmament (CND);

Akira Kawasaki, Member of the Executive Committee, Peace
Boat; Michael Christ, Executive Director, International Physicians
for the Prevention of Nuclear War (IPPNW); and Hirotsugu Tera-
saki, Executive Director, Soka Gakkai International (SGI).

SGI – a lay Buddhist movement linking more than 12 million peo-
ple around the world – has a pride of place among faith-based
organisations. It has been campaigning relentlessly for abolition
of nuclear weapons since the second Soka Gakkai President Josei
Toda's Declaration Calling for the Abolition of Nuclear Weapons
issued on September 8, 1957. In 2007, SGI launched the People's
Decade for Nuclear Abolition campaign in order to galvanize pub-
lic opinion in favour of banning all nuclear arsenal.

In fact SGI president Daisaku Ikeda put forward in his annual
Peace Proposal 2010 the idea of organising a nuclear abolition
summit in Hiroshima and Nagasaki in 2015 to coincide with the
70th anniversary of the atomic bombings of those cities. He reit-
erated the proposal in 2011 and the following year, and suggest-
ed the possibility of even organising the 2015 NPT Review Con-
ference in Hiroshima and Nagasaki.

In Peace Proposal 2013, Ikeda went a step further and pleaded
for an expanded summit for a nuclear-weapon-free world:

"The G8 Summit in 2015, the seventieth anniversary of the atom-
ic bombings of Hiroshima and Nagasaki, would be an appropriate
opportunity for such a summit, which should include the addi-
tional participation of representatives of the United Nations and
non-G8 states in possession of nuclear weapons, as well as mem-
bers of the five existing NWFZs (nuclear weapons free zones) and
those states which have taken a lead in calling for nuclear aboli-
tion." Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 83

Global humanitarian threat

The statement carried by The Huffington Post stresses: “Nuclear
disarmament is not solely the province of nuclear weapon pos-
sessors. Nuclear weapons are a global humanitarian threat, and
the responsibility to eliminate them lies with nuclear free states
as much as it does with nuclear weapon possessors.”

The signatories argue that nukes are indiscriminate weapons,
whose effects cannot be limited or controlled. In fact, the use of
even a small fraction of existing arsenals – more than 17,000
warheads – would disrupt the climate and threaten agricultural
production, leading to the starvation of up to two billion people.

This is because, as was made clear by the Hiroshima Committee
of Experts in their analysis of the U.S. bombing of Hiroshima, "It
is not possible to protect civilians from a nuclear weapons at-
tack. To protect civilians, there is no measure other than to pre-
vent a nuclear weapons attack from occurring, whether it be
deliberate or accidental. To prevent the use of nuclear weapons,
there is no way other than to abolish nuclear weapons them-
selves."

In an attempt to drive home the point, the signatories of the
statement say: “Study upon study has pointed to the inability to
prevent or care for civilian casualties on a mass scale. Mitigation
is simply impossible for a weapon capable of producing tempera-
tures comparable to the centre of the sun.”

With an eye on states which tend to bury their heads in the sand,
the statement adds: “Nuclear weapon possessors are, of course,
not ignorant of the true effects of nuclear weapons, just as they
are not ignorant of the double standard that is afforded these
weapons compared to other weapons of mass destruction.”

The statement adds: “The truth is that, for decades, nuclear
weapons have been given an almost mythological status: they are
seen as 'keepers of the peace' or 'necessary evils.' They have

been transmuted into symbols of power and prestige for the po-
litical and military elites of nuclear possessor states.”

While keeping the focus on the grave humanitarian impact of
nukes, the eight ‘confirmed signatories’ of the ICAN statement
emphasize: “Nuclear weapons are weapons -- not policy tools. No
security doctrine or theory can completely obscure the fact that
any use of nuclear weapons would entail catastrophic humanitar-
ian consequences -- massive civilian casualties and irreparable
damage to the environment, public health and the world econo-
my.”

The Conference on the Humanitarian Impact of Nuclear Weapons
in Oslo held in March 2013, concluded that it would not be possi-
ble to coordinate and deliver any meaningful humanitarian re-
sponse, to a catastrophe brought about by nuclear weapons. No
international organization or state could adequately deal with
the situation.

Experts pointed out at the Oslo conference that any use of nu-
clear weapons would eradicate hospitals, food, water and medi-
cal supplies, transportation and communications—infrastructure
required for the treatment of survivors. They cautioned that phy-
sicians and paramedics arriving from outside would have to work
without resources needed for effective treatment; furthermore,
radiation, as we know from both Chernobyl and Fukushima, can
make it impossible for rescuers to enter highly contaminated
areas.

Against this backdrop, the ICAN statement signatories said:
“Recognising the catastrophic humanitarian impact of nuclear
weapons means taking a clear position against the acceptability
of these weapons. It means clearly articulating that the posses-
sion and threat of use of nuclear weapons are directly opposed
to humanitarian principles and formulating that stigma into a
legally binding instrument which bans them outright.” Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 84

Expanding this argument, ICAN campaigner Nosizwe Lise Baqwa
said at the UN General Assembly on September 26: “That nuclear
weapons have not already been clearly declared illegal for all,
alongside the other prohibited weapons of mass destruction, is a
failure of our collective social responsibility.”

Speaking on behalf of non-governmental organisations (NGOs),
she said: “The time has come for committed states to correct
that failure. The time has come to ban nuclear weapons once
and for all.”

“The current framework provided for multilateral nuclear dis-
armament negotiations has not been able to overcome the lack
of political will of nuclear-armed states to comply with their ob-
ligations to disarm. Let us not allow deadlocks in meetings to be
the legacy we leave behind us, for our children,” she added.

Baqwa appeared to be sharing SGI President Ikeda’s conviction,

when she said: “A treaty banning nuclear weapons is achievable.
It can be initiated by states that do not possess nuclear weapons.
Nuclear-armed states should not be allowed to prevent such ne-
gotiations. We should not abandon productive or promising ef-
forts in other forums, but neither should we ignore the oppor-
tunity that lies before us now, to make history.” [IDN-
InDepthNews – September 27, 2013] ²

*Ramesh Jaura is global editor of IDN and its sister publication
Global Perspectives, chief editor of IPS Germany as well as edi-
torial board member of Other News. He is also executive presi-
dent of Global Cooperation Council, board member of IPS inter-
national and global coordinator of SGI-IPS project for strength-
ening public awareness of the need to abolish nukes.

Image: UN General Assembly

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 85

HIGH OPPORTUNITY FOR NUCLEAR DISARMAMENT AT HIGH-LEVEL MEETING

BY JONATHAN GRANOFF* FROM HARRISBURG, PENNSYLVANIA, U.S.

Every nation in the world has been invited to participate at the
highest political level in the High-Level Meeting of the General
Assembly on Nuclear Disarmament scheduled for Sep. 26. This
has never happened before. We have never been at such a mo-
ment of crisis and opportunity.

The crisis arises because the rational route forward which has
been identified by the vast majority of the world’s countries in
support of advancing a convention banning nuclear weapons or,
as the secretary general has also suggested, a framework of legal
agreements achieving elimination, has not been supported by the
U.S. or Russia, two states with more than 95 percent of the
world’s nuclear weapons.

Thus, progress toward disarmament lacks the galvanising focus
preliminary negotiations on a treaty would provide. It is also a
moment of opportunity since except for India and Pakistan, no
states with nuclear weapons are actually hostile to one another.

Rhetorical puffery has become expected in season after season
while regularly a new crisis du jour sweeps attention away from
nuclear disarmament obligations. Anyone can see cynicism as a
dangerous and contagious problem looming on the horizon if
nothing meaningful is done soon.

Many countries know this and that is why the 67th session of the
General Assembly Resolution A/RES/67/39 moved to convene this
high-level meeting on nuclear disarmament for the 68th session
of the General Assembly.

China and India have both expressed support for negotiating a
universal ban on the weapons and Pakistan has stated it would
follow. France, the U.S. and UK, and Russia openly oppose pro-
gress now on even taking preliminary steps to negotiate a legal
ban.

Claims are made that progress through the START process and
obtaining incremental steps such as entry into force of the Com-
prehensive Test Ban and a treaty banning the further production
of weapons grade fissile materials must be achieved and focused
upon to the exclusion of other efforts. Diplomats from nuclear
weapons states even assert that advocacy for a universal, non-
discriminatory ban would divert attention and diminish effec-
tiveness in pursuing incremental steps.

The problems with only taking this incremental approach are
many. The U.S. Senate is unlikely in the near term to ratify the
test ban. The case for the test ban as part of the march toward
disarmament has not been made domestically and thus its advo-
cacy appears as incoherent.

It is hard to make the case that the U.S. military should ever be
constrained without demonstrating the benefits of obtaining a
universal ban on the weapons. Incoherence in advocacy leads to
policies going in multiple directions. An example of such inco-
herence was obvious in the policy for ratification for the START
treaty – support the treaty and pledge hundreds of billions of
dollars to “modernise” the arsenal and infrastructure.

The negotiations for the fissile materials cut off treaty are being
done in the Conference on Disarmament, a body of 61 nations in
Geneva that operates by consensus. Thus, one country can al-
ways stop progress. This body has not even had a working agenda
in over a decade. Spoilers abound. Progress will not take place
there. Third, reliance on progress on the bilateral leadership of
Russia and the U.S. is foolish. Russia has made clear that the
next round on START reductions will not happen without resolu-
tion of differences on the dangers of global precision strike aspi-
rations of the U.S. military where nuclear warheads are replaced
by conventional warheads and new weapons fulfill old missions,
missile defense as a possible sword and shield should technical

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 86

breakthroughs arise, and weaponisation of space, a course Russia
wants prohibited by treaty.

These issues will not be resolved soon since behind them all is a
cadre within the U.S. military which wants to always have a dom-
inant position for security purposes. Progress is unlikely while
Russia feels threatened.

Yet: Consensus with Russia and the U.S. that through a universal
treaty, the Chemical Weapons Convention, progress in Syria can
be made thus making us all safer bodes well for progress on ban-
ning nuclear weapons. Surely no one would claim nuclear weap-
ons are any less abhorrent and more legitimate to use than
chemical weapons.

Yet: Imagine if the 114 leaders of governments in the five nucle-
ar weapons-free zones of Latin America, Africa, South Asia, Cen-
tral Asia and the South Pacific each said, “My country benefits
from being in a nuclear weapons-free zone and remains threat-
ened by those countries with nuclear weapons. It is time we
made the entire world a nuclear weapons-free zone.”

The necessary upgrading of the issue to the prominent position it
deserves would happen.

Imagine if the statement from the gathering said, “We will dedi-
cate a high level day each year until the threat of nuclear weap-
ons is gone.” Imagine if commencement of preliminary negotia-
tions were committed to happen by a critical mass of leaders “in
the Conference on Disarmament, or any other appropriate and
effective venue at the earliest possible time, and we commit to
full participation in this process.”

Such a call for progress would be an irresistible stimulant. But
what would really ring a bell for progress would be a statement
along these lines:

“There are global common public goods which must be obtained
to make us all safer. Cooperation in addressing terrorism, cyber
security, stable financial markets, and peaceful democratisation
in countries in transition are of high value and critical im-
portance. The very survival of civilisation depends on how well
we work together in obtaining other global common goods – pro-
tecting the climate, the oceans, the rainforests, all living sys-
tems upon which humanity depends.

“There is an existential imperative that we cooperate in new
dynamic ways to meet these new challenges. Nothing could com-
pel us more strongly to resolve our differences in a spirit of
peace and common purpose. Even thinking of seriously stating
what is common and good for us all makes clear that possessing
and threatening to use nuclear weapons is irrational, dysfunc-
tional and must end, now.

“We breathe the same air and it is either cleansed with a spirit
of cooperation or befouled by fear and threat. We are resolved
to succeed in spirit of cooperation for this and future genera-
tions. That spirit calls us to denounce and renounce nuclear
weapons for all now.” [IPS – September 18, 2013] ²

*Jonathan Granoff is President of the Global Security Institute,
and Adjunct Professor of International Law at Widener Universi-
ty School of Law.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 87

LOW EXPECTATIONS FOR HIGH-LEVEL NUKE MEET

BY THALIF DEEN FROM UNITED NATIONS

The upcoming event at the United Nations is being
billed as something politically unique. For the first
time in its 68-year history, the 193-member Gen-
eral Assembly is holding a high-level meeting of
world leaders on one of the most controversial is-
sues of our time: nuclear disarmament.

But expectations for the meeting are low, says
Jayantha Dhanapala, a former U.N. under-
secretary-general for disarmament affairs.

Unless disarmament becomes a priority for possessor states, he
told IPS, speeches and meetings alone are not going to change
the stark dangers posed by this most destructive weapon of mass
destruction (WMD).

“A decision to outlaw nuclear weapons in the same way as bio-
logical and chemical weapons is essential,” said Dhanapala, who
is president of the Pugwash Conferences on Science and World
Affairs, which jointly won the 1995 Nobel Peace prize for their
efforts at nuclear disarmament. “The time to start negotiations
on a Nuclear Weapon Convention (NWC) is not tomorrow but
now,” he said.

Secretary-General Ban Ki-moon, who has consistently maintained
that nuclear disarmament is one of his top priorities, is expected
to call for “a world free of nuclear weapons” at the meeting
scheduled to take place at the United Nations on Sep. 26.

Asked if the high-level meeting will be another exercise in futili-
ty, Alyn Ware, a member of the World Future Council and con-
sultant to the International Association of Lawyers Against Nu-
clear Arms, told IPS, “It could be an exercise in futility if gov-
ernments, including the non-nuclear governments, do not treat it
seriously.”

He said non-nuclear governments should
participate at the highest level, and
make strong statements that they are
more secure without nuclear weapons
and that the security of all in the 21st
Century requires the abolition of nuclear
weapons, meaning that it is a “global
good of the highest order”.

Ware said they should also pledge to ded-
icate greater resources and political trac-

tion to developing the building blocks for a nuclear weapons-free
world through the Open Ended Working Group (OEWG) to which
the nuclear weapons states (NWS) have an obligation to join.

Currently, there are five declared nuclear weapon states, namely
the United States, Britain, Russia, France, China, all five perma-
nent members of the Security Council (P5), along with three un-
declared nuclear weapon states, India, Pakistan, Israel.

Despite its three nuclear tests, North Korea still remains in lim-
bo.

The three undeclared nuclear powers have all refused to sign the
Nuclear Non-Proliferation Treaty (NPT), as against the five de-
clared nuclear powers who are states parties to the treaty.

Dhanapala said nine countries – five within the NPT and four out-
side – possess a total inventory of 17,270 nuclear warheads to-
day, 4,400 of them placed on missiles or located on bases ready
to be launched in minutes. Ü

Photo: The U.N. General Assembly Hall. Credit: UN Photo/Paulo
Filgueiras

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 88

The U.S. and Russia alone own 16,200 of these warheads, he
pointed out.

And despite the lingering horrors of Hiroshima and Nagasaki, the
risks of nuclear weapons being used again – by design or acci-
dent, by states or non-state actors – are huge, he added.

“The results would be catastrophic for all humankind,” Dhana-
pala warned.

Ware told IPS the role of nuclear weapons could be reduced in
Northeast Asia through negotiations for a North East Asian Nucle-
ar Weapon Free Zone.

The U.S., he said, could exercise more effective diplomacy in the
Middle East to move the Arab states and Israel to participate in
good faith in the proposed U.N. Conference on a Middle East
Zone Free from Nuclear Weapons and Other Weapons of Mass
Destruction. Arab States are demanding preconditions that are
unacceptable to Israel, so both need to exercise some flexibility,
he noted.

Non-nuclear countries could use the OEWG, as long as the man-
date is renewed, to commence preparatory work on the building
blocks for a nuclear weapons-free world (based on the Model
Nuclear Weapons Convention circulated by the secretary-
general) regardless of whether or not the nuclear weapons states
join the OEWG in the near future.

Dhanapala told IPS the first Special Session of the General As-
sembly Devoted to Disarmament (SSODI) was held in 1978 as a
direct outcome of the summit of world leaders of the 1976 Non-
Aligned Movement (NAM) held in Colombo, Sri Lanka.

It was a period of detente in the Cold War and a far-reaching
Final Declaration was adopted.

No multilateral gathering has matched that remarkable consen-
sus on fundamental concepts achieved 35 years ago, especially
on the priority of nuclear disarmament, he added.

“Yet today, the multilateral disarmament machinery established
by SSOD I is in grave disarray,” he said.

The sole multilateral negotiating body, the Conference on Dis-
armament, has neither negotiated treaties nor even adopted a
programme of work since 1996, according to Dhanapala.

The Disarmament Commission has met ritualistically every year
without any agreed texts in the last 14 years.

And the U.N.’s First Committee, dealing with disarmament, is
still churning out resolutions with little impact, he added.

“While the mirage of a nuclear weapon-free world is held aloft,
the CTBT has not entered into force, the promised conference on
the Middle East as a WMD-free zone has not been held and bilat-
eral U.S.-Russian nuclear disarmament talks have not even start-
ed,” Dhanapala said. The need for a radical change has been
recognised by the countries of the North Atlantic Treaty Organi-
sation (NATO) and their supporters have resisted NAM demands
for a SSOD IV.

A one-day high-level meeting of the General Assembly is a com-
promise, he said.

The 2010 NPT Review Conference with its 64-point action pro-
gramme and the increasing recognition of humanitarian dis-
armament are an inadequate basis for the non-nuclear weapon
states, most of which are in legally recognised nuclear weapon-
free zones, to trust the nuclear armed states to disarm.

The Sep. 26 meeting must be the beginning of a nuclear dis-
armament process, Dhanapala said. [IPS – September 13, 2013]
²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 89

‘DELUSION’ CHALLENGES U.S. CLAIMS ABOUT NUCLEAR IRAN

BY PETER JENKINS* FROM LONDON

A Dangerous Delusion is the work of one of Britain’s most bril-
liant political commentators, Peter Oborne, and an Irish physi-
cist, David Morrison, who has written powerfully about the mis-
leading of British public and parliamentary opinion in the run-up
to the 2003 Iraq War.

This book will infuriate neoconservatives, Likudniks and members
of the Saudi royal family but enlighten all who struggle with what
to think about the claim that Iran’s nuclear programme threatens
the survival of Israel, the security of Arab states in the Persian
Gulf, and global peace.

Writing with verve and concision as well as with the indignation
that has been a feature of good criticism since the days of Juve-
nal, the authors spare the reader potentially tedious detail so
that the book can be devoured in a matter of hours.

Their purpose, stated early in the work, is to argue that U.S. and
European confrontation with Iran over its nuclear activities is
unnecessary and irrational. Insofar as some concern about Iranian
intentions has been and is justified, that concern can be allayed
by measures that Iran has been ready to volunteer since 2005
and by more intrusive international monitoring.

An international legal instrument, the Nuclear Non-Proliferation
Treaty (NPT), has a starring part in the story. This treaty, one of
the fruits of the détente following the 1962 Cuban missile crisis,
has been remarkably successful in discouraging the spread of
nuclear weapons. Iran has been a party since the NPT entered
into force in 1970.

In 1968 a senior U.S. official testified before the Senate that the
newly drafted NPT did not prohibit the acquisition of nuclear
technologies that could be used for military as well as civil pur-
poses (dual-use).

It was assumed that parties would have an interest in complying
with a treaty designed to limit the spread of devastating weap-
ons and that those tempted to stray would be deterred by fre-
quent international monitoring of the use of nuclear material.

Iran’s troubles began with India’s 1974 nuclear test. Although
India had not signed, let alone ratified, the NPT and had used
plutonium to fuel its device, the United States and Europe inter-
preted the explosion as evidence that the NPT’s drafters had
blundered in failing to prohibit have-nots from acquiring dual-use
technologies such as uranium enrichment.

They formed the Nuclear Suppliers Group (NSG) and set about
making emerging states’ acquisition of such technologies pro-
gressively harder – in a sense, amending the NPT without the
consent of most of its parties.

Then, in the 1990s, Israeli politicians began to claim publicly that
Iran had a nuclear weapons programme and was only a few years
away from producing warheads.

As a result, when Iranian opponents of the Islamic Republic
claimed in 2002 that Iran was secretly building a uranium en-
richment plant, many U.N. members were ready to believe that
Iran was violating or was about to violate the NPT. Such was the
sense of danger generated by the United States and some of its
allies that people overlooked the absence of evidence that Iran
had even intended the enrichment plant to be secret.

Instead, Iranian admission that scientists and engineers had en-
gaged in undeclared nuclear research led people to assume that
Iran’s obligation to declare the enrichment plant 180 days before
the introduction of nuclear material (and not earlier) would have
been ignored had it not been for the opposition group’s whistle-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 90

blowing. Iran’s travails since 2004 – condemnation by the IAEA
Board of Governors and the U.N. Security Council, ever harsher
sanctions, U.S. and Israeli military threats in violation of the
U.N. Charter – would have been both logical and rough justice if
there had been evidence that Iran was intent on acquiring nucle-
ar weapons.

That is not the case, however, as Oborne and Morrison make
plain. On the contrary, since 2007 U.S. intelligence estimates
have stressed the absence of an Iranian decision to use its en-
richment plants to make fuel for nuclear weapons; the IAEA has
repeatedly stated that Iran’s known nuclear material remains in
civil use; and the only nuclear weapon activity in Iran for which
there is evidence is the kind of research that many NPT parties
are assumed to have undertaken.

Trying to account for this irrational handling of the Iranian case,
the authors posit a U.S. determination to prevent Iran from be-
coming a major Middle East power.

That view may be the most questionable of their judgements, as
possible explanations exist elsewhere: intensive lobbying in
Washington, London and Paris by Israel and Saudi Arabia, which
see Iran as a regional rival and need to justify the strategic de-
mands they make of the United States, the influence of counter-
proliferation experts obsessed with closing an imagined NPT
loophole, the Islamic Republic’s terrorism and human rights rec-
ord, and antagonisms born of bitter memories.

The hypocrisy of politicians is, rightly, a target of the authors’
indignation. In 2010 then-Secretary of State Hillary Clinton, de-
fending the imposition of sanctions, proclaimed: “Our goal is to
pressure the Iranian government… without contributing to the
suffering of ordinary Iranians.”

In 2012 President Obama, seeking re-election, boasted: “We or-
ganised the strongest sanctions in history and it is [sic] crippling
the Iranian economy.”

But the authors’ fiercest indignation is reserved for the main-
stream media, whom they indict for embedding in public dis-
course the idea that Iran has or is seeking nuclear weapons by
ignoring facts and serving as a conduit for anti-Iranian propagan-
da.

By endorsing the proposition that Iran’s nuclear ambitions must
be curbed by sanctions or the use of force, the mainstream me-
dia risk repeating their past mistake of failing to question the
Bush/Blair case for war on Saddam Hussein.

A Dangerous Delusion was written before Iran’s June presidential
election, begging the question of whether the re-emergence of
pragmatic diplomatists in Tehran will encourage Western politi-
cians to heed the “plea for sanity” with which Oborne and Morri-
son close.

“It’s time we [in the West] asked…why we have felt such a need
to stigmatise and punish Iran….Once we do that…we may find it
surprisingly easy to strike a deal which can satisfy all sides.”
[IPS – September 2, 2013] ²

*Peter Jenkins was a British career diplomat for 33 years follow-
ing studies at the universities of Cambridge and Harvard. He
served in Vienna (twice), Washington, Paris, Brasilia and Gene-
va. His last assignment (2001-06) was that of UK Ambassador to
the IAEA and UN (Vienna). Since 2006 he has represented the
Renewable Energy and Energy Efficiency Partnership, advised
the Director of IIASA and set up a partnership, ADRgAmbassa-
dors, with former diplomatic colleagues, to offer the corporate
sector dispute resolution and solutions to cross-border prob-
lems.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 91

U.N. CHIEF EYES EIGHT HOLDOUTS IN NUKE TEST BAN TREATY

BY THALIF DEEN FROM UNITED NATIONS

A group of about 20 “eminent persons” is to be tasked with an
unenviable job: convince eight recalcitrant countries to join the
Comprehensive Nuclear Test Ban Treaty (CTBT).

The eight holdouts – China, Egypt, India, Iran, Israel, North Ko-
rea, Pakistan and the United States – have not given any indica-
tion of possible ratifications, leaving the treaty in limbo.

Under the provisions of the CTBT, the treaty cannot enter into
force without the participation of the last of the eight key coun-
tries.

“We are working hard day-in and day-out to make the treaty into
law,” Lassina Zerbo, executive secretary of the Preparatory
Commission for the Comprehensive Nuclear-Test-Ban Treaty Or-
ganisation (CTBTO), told reporters Wednesday.

He urged non-signatories to understand that ratification would
enhance not only international security, but their own national
security as well.

Zerbo said the proposed group, comprising former prime minis-
ters and other highly regarded figures from both states parties
and non-signatory states, will be launched during the eighth Con-
ference on Facilitating the Entry into Force of the Comprehen-
sive Nuclear-Test-Ban Treaty. The conference is scheduled to
take place in New York on Sep. 27.

Providing an update on the treaty’s current status, Zerbo said
183 countries had signed, of which 159 had already ratified it.

But in accordance with its Article XIV, the treaty will enter into
force after all 44 states, including the missing eight, listed in its
Annex 2 have ratified it.

With the General Assembly belatedly commemorating the annual
International Day Against Nuclear Tests Thursday, Secretary-
General Ban Ki-moon lamented the fact that the CTBT has still
not entered into force, even though 20 years have passed since
the Conference on Disarmament began negotiations on the trea-
ty.

The International Day Against Nuclear Tests was commemorated
worldwide on Aug. 29 but the General Assembly meeting took
place Thursday.

In a message to the Assembly, Ban said with the adoption of the
Partial Test Ban Treaty 50 years ago, the international communi-
ty completed its first step towards ending nuclear-weapon-test
explosions for all time.

“This objective remains a serious matter of unfinished business
on the disarmament agenda,” he said.

Urging all states to sign and ratify CTBT without further delay,
Ban singled out the eight holdouts as having a special responsibil-
ity.

“None should wait for others to act first,” he implored. “In the
meantime, all states should maintain or implement moratoria on
nuclear explosions.”

John Loretz, programme director at International Physicians for
the Prevention of Nuclear War, told IPS the moratorium has been
honoured by most of the nuclear-weapon states since the 1990s.
The exceptions, he said, have been India and Pakistan, both of
whom tested nuclear weapons in 1998, but have not done so
since then, and North Korea, which has conducted three very
small tests since 2006. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 92

When Pyongyang conducted its third test last February, the 15-
member U.N. Security Council condemned the test as “a grave
violation” of its previous resolutions and described North Korea
as a country which is “a clear threat to international peace and
security”.

Hirotsugu Terasaki, executive director of the Office of Peace
Affairs of the Tokyo-based Soka Gakkai International (SGI), which
has long campaigned for the abolition of all nuclear weapons,
told IPS he would like to pay special attention to the efforts of
the Preparatory Commission for the CTBTO which has played an
important role in preventing and prohibiting nuclear test explo-
sions.

Since North Korea’s first nuclear tests in 2006, 23 countries have
ratified the CTBT, he noted. “And nearly 95 percent of the world
ratifying the CTBT implies that the vast majority of the states
recognise the immense political impact of the treaty’s entry into
force.”

Following their nuclear tests in 1998, both India and Pakistan
announced their decision to extend the moratorium of nuclear
testing. In this sense, he pointed out, the CTBT has had a major
positive impact on the prevention of nuclear testing.

“The international community sees the CTBT as a positive step,”
Terasaki added.

Asked what remains to be done, Terasaki told IPS the key to
bringing the CTBT into force is its ratification by the U.S. and
China.

The United States revealed that Z machine plutonium trials were
conducted between April and June this year at Sandia National
Laboratories in New Mexico to assess the working order of the
U.S. nuclear arsenal.

Despite this, President Barack Obama’s June address in Berlin
renewed his commitment to U.S. ratification of the CTBT.

“This statement is important and welcomed but will require seri-
ous follow-through to win the support of the U.S. Senate,” he
added.

The Obama administration will need the strong support of the
international community. And the role of civil society is indispen-
sable in putting pressure on the U.S. policy-makers to deliver on
their commitments, Terasaki said.

Also, on Aug. 7, he said, Zerbo met with Chinese Foreign Minister
Wang Yi during his trip to China. Wang stressed China’s contin-
ued commitment to the CTBT and reconfirmed the importance of
the early ratification of CTBT.

Zerbo stated that there is a strong case for China to demonstrate
leadership and pave the way for the remaining eight countries to
ratify the CTBT.

The international community must work together to support Chi-
na in overcoming the various technical and political barriers that
stand in the way of the treaty’s ratification, Terasaki added.
[IPS – September 5, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 93

DISARMAMENT DEAL TAKES TWO STEPS BACK

BY PAVOL STRACANSKY FROM MOSCOW

A Kremlin compromise on nuclear disarmament looks as far away
as ever as Russian president Vladimir Putin and his U.S. counter-
part Barack Obama use their countries’ strained relations to bol-
ster their own domestic political agendas, experts say.

Obama’s call, during a speech in Berlin in June, for a dramatic
reduction in the world’s nuclear weapons had led to hopes that
there would be cuts in world nuclear arsenals on the agenda of a
potential nuclear summit in 2016, and gave extra impetus to
what will be the first-ever high level meeting of the United Na-
tions General Assembly on nuclear disarmament this month.

But following Russia’s granting of asylum to U.S. whistleblower
Edward Snowden and Washington’s subsequent cancelling of a
summit meeting between Obama and Putin, some critics say the
U.S. may use the political rift between the two states as a pre-
text to fail to make progress on disarmament.

And the Kremlin is more than happy to do the same.

Nikolai Sokov, a fellow at the Vienna Centre for Disarmament
and Non-Proliferation, told IPS: “What drives nuclear disarma-
ment in both countries is domestic, not foreign policy. Confron-
tation serves the Russian domestic political agenda, just as it
does for U.S. politicians with the U.S. domestic political agenda.
The current impasse satisfies both sides.

“Russia has no need to change its position on nuclear weapons
and President Putin is under no pressure whatsoever at home to
change the stance. Even with the political administration there is
no one in the Russian administration who is against the current
stance, not even in private.”

Russia and the U.S. control 90 percent of the world’s nuclear
arsenal and since the end of the Cold War there have been vari-

ous agreements on reducing the number of warheads on both
sides.

The recent call by Obama would see both Washington and Mos-
cow reduce their arsenals by a third.

But even under the best circumstances the Kremlin has histori-
cally been reluctant to agree to drastic cuts due to the differ-
ences in weapons delivery capabilities between the two coun-
tries, fearing that it would be left at a military disadvantage by
dramatic blanket cuts.

It has also been wary of U.S. missile defence plans and without
assurances that they would not be used against Russia, the Krem-
lin is reluctant to agree to concessions on nuclear weapons.

Speaking on Russian television foreign minister Sergei Lavrov said
that nuclear weapons reductions should only be considered if
they involved all countries – a view repeated by Putin.

But the recent strains in the countries’ relationship mean that
the Kremlin has a chance to further entrench its position and win
political points with the electorate.

“The Russian public is not against the current anti-American
stance. The image of the U.S. at the moment is not good in Rus-
sia. People see the situation with Syria and think to themselves
‘we can’t deal with the Americans, all they want to do is drop
bombs’.

“The Russian public likes the tough tone being taken with the
U.S.,” Sokov told IPS. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 94

Recent opinion polls show that the majority of Russians support-
ed what Snowden did and back the decision to grant him asylum.

They also show attitudes towards Obama changing negatively.

Some political commentators in Russia argue that the Kremlin’s
stance on disarmament is not even anti-American but simply a
normal protection of the country’s interests.

Tatiana Gomozova, political editor at Kommersant FM radio in
Moscow, told IPS: “I don’t really think that Russia is actually
against the U.S. on the issue – it’s just for itself. The truth is that
what Mr. Obama called for [in Berlin] was something over the
long term. It’s a goal he himself can’t reach so it was more a
political statement than a specific plan. It was also more a
speech for his allies than for Russia.

“But while it’s not on today’s Russia-U.S. agenda, I wouldn’t say
that Moscow won’t support this idea [of a drastic cut in nuclear
weapons] one day.”

But while much of the major media in Russia toes the Kremlin
line on many matters, there have been some voices calling for a
more conciliatory approach from both sides.

In a long editorial earlier this month the Nezavisimaya Gazeta
daily newspaper urged both the White House and the Kremlin to
work together on the issue of global security, including nuclear
disarmament, and lead the way in helping to form a new, safer,
international community.

It said: “The issues of nuclear disarmament, non-proliferation
and the prevention of nuclear terrorism fall mainly on the shoul-
ders of our two nations…. Common sense dictates that sooner or
later Russia and the United States will become partners in the
construction of a new system of international politics of the 21st
century. It is hoped that this will happen sooner rather than later
– the price of delay may be too high.”

But experts remain pessimistic of any progress on disarmament
between the two nations in the near future.

Sokov told IPS: “While it would be good for both sides to agree
something on disarmament, concessions are unlikely and I’m not
hopeful that anything positive will happen soon.”
[IPS – September 2, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 95

NUCLEAR TEST MORATORIUM THREATENED BY NORTH KOREAN IMPUNITY

BY THALIF DEEN FROM UNITED NATIONS

When the United Nations commemorates the International Day
Against Nuclear Tests later this week, the lingering question in
the minds of most anti-nuclear activists is whether or not the
existing moratorium on testing will continue to be honoured – or
occasionally violated with impunity.

John Loretz, programme director at International Physicians for
the Prevention of Nuclear War, told IPS that since the 1990s the
moratorium has been honoured by most states with nuclear
weapons.

The exceptions, he pointed out, have been India and Pakistan,
both of which tested nuclear weapons in 1998, but have not done
so since then, and North Korea, which has conducted three very
small tests since 2006.

When Pyongyang conducted its third test last February, the 15-
member U.N. Security Council condemned the test as “a grave
violation” of its previous resolutions and described North Korea
as a country which is “a clear threat to international peace and
security.”

And when the council adopted its third resolution, immediately
following the third test, it expressed a determination to take
“significant action” in the event of a “further” nuclear test by
North Korea.

The annual International Day Against Nuclear Tests – observed on
Aug. 29 but being commemorated at the U.N., with a seminar
and an exhibition, on Sep. 5 – is an important way to raise
awareness about nuclear weapons, said Loretz, and specifically
“the continuing threat they pose to our health and survival and
the imperative that we rid the world of them”.

Asked if the growing new rift between the United States and Rus-
sia will have a negative impact, Loretz admitted, “The rift is
problematic, but I have no reason to think either country would
resume nuclear testing as a result of a presumably temporary
souring of the relationship.”

He said both countries are modernising their arsenals, however,
and current problems could increase political pressure to do so
further.

Currently, there are five declared nuclear weapon states – the
United States, Britain, Russia, France and China, which are the
five permanent members (P-5) of the Security Council – along
with three undeclared nuclear weapon states – India, Pakistan
and Israel.

But it has still not been determined whether North Korea should
be designated a nuclear power.

Dale Dewar, former executive director of Physicians for Global
Survival, told IPS the world has somewhat successfully eliminated
atmospheric and deep underground testing of nuclear weapons,
although North Korea did the latter just a year ago.

The United States has embarked upon a plan for “subcritical nu-
clear testing” where no self-sustaining nuclear chain reaction
can occur, she said. The behaviour of plutonium, an important
component of nuclear weapons, can be observed during these
tests.

The costs of the tests and testing facility are exorbitant. A single
test costs around 20 million dollars, according to the U.S. De-
partment of Energy (DOE), and preparation for the test costs
upwards of 100 million dollars. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 96

Dewar said Physicians for Global Survival sees these costs as
monies removed from health care, education and social services
– taxpayer money that has been diverted for military and in this
case theoretical science fictional future use.

“Were the bombs for which these tests are conducted ever used,
the lives and health of hundreds of thousands, maybe millions,
would be affected. There is no justification for continuing to
possess such weapons, much less test them,” she asserted.

Tilman A. Ruff, associate professor at the Nossal Institute for
Global Health at the University of Melbourne, told IPS an esti-
mated 2,061 nuclear test explosions, conducted by eight or nine
nations since 1945, have been used to develop nuclear weapons,
fuelling the greatest immediate threat to global survival and
health.

Test explosions themselves also exact a substantial and persisting
environmental and human toll, he said.

“Every person and living thing contains strontium-90 in their
teeth and bones, cesium-137 inside their cells, carbon-14, pluto-
nium-239 and other radioactive materials dispersed worldwide,”
said Ruff, who is also co-chair of the International Steering Group
and Australian Board member of the International Campaign to
Abolish Nuclear Weapons.

He said a study by International Physicians for the Prevention of
Nuclear War (IPPNW) found that at least 430,000 people died of
cancer by the year 2000 because of this radioactive fallout, and
over time, more than 2.4 million people will die of cancer caused
by nuclear test explosions.

“In almost every case, nuclear test sites have been forced upon
indigenous, minority and colonised peoples, and downwind com-
munities and test site workers have suffered most,” he noted.

At every nuclear test site, he pointed out, a long-term radioac-
tive and toxic legacy remains along with yet unmet needs for
clean-up and remediation, long-term environmental monitoring,
and care and compensation for those affected.

These responsibilities rest with the governments that undertook
the tests.

While underground nuclear tests disperse much less radioactive
fallout into the atmosphere than above-ground tests, they shat-
ter the surrounding rock and pose a long-term hazard for future
generations of radioactive leakage into the environment and
groundwater, Ruff declared.

Loretz told IPS the Comprehensive Test Ban Treaty (CTBT) was
adopted in 1996 but has not yet been ratified by enough states to
enter into force.

The United States has signed but not ratified it, and a commonly
shared opinion is that U.S. ratification, which is a necessity,
would tip the balance and lead to the other ratifications required
for entry into force, he said. “That’s one big thing that remains
to be done.”

“Many of us have come to believe that CTBT ratification, while
important and useful, is now secondary to the comprehensive
treaty for which the International Campaign to Abolish Nuclear
Weapons (ICAN) is campaigning.”

A global ban as the opening act to eliminating actual nuclear
weapons would include a prohibition against testing, he added.
[IPS – August 27, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 97

ICAN AUSTRALIA SHOWS THE WAY TO ABOLISH NUKES

BY NEENA BHANDARI FROM SYDNEY

Even as the nuclear-armed countries continue
to amass new warheads and build and modern-
ise ballistic missiles, bombers and submarines
to launch them, the campaign for nuclear abo-
lition is growing from strength to strength.

International Campaign to Abolish Nuclear
Weapons’ (ICAN) Paper Cranes Project – sym-
bolizing support for nuclear disarmament – is
urging governments to begin negotiations on a
global treaty banning nuclear weapons this
year. More than 190,000 paper cranes have already been deliv-
ered to world leaders, and messages of support have been re-
ceived from the Secretary-General of the United Nations and
amongst others national leaders of Australia, Afghanistan,
Greece, Kazakhstan, the Marshall Islands, Mozambique, Slovenia
and Switzerland.

“Our focus now is on getting responses from the presidents and
prime ministers of other countries. This month around 70,000
paper cranes will be delivered to ambassadors in Tokyo, asking
them to pass on the cranes to their leader. We will use the let-
ters to demonstrate the strength and breadth of support globally
for a ban on nuclear weapons,” ICAN Australia Director, Tim
Wright, told IDN.

Students across the world are participating in the campaign. Ear-
lier this year, students from Gisborne Secondary College in Victo-
ria (Australia) made 1000 paper cranes and delivered them to the
parliamentary secretary to Australian prime minister, calling for
ban on nuclear weapons.

The school’s Japanese language teacher, Noriko Ikaga, has been
taking Years 10 and 11 students to Japan every alternate year.
“It has become a tradition to make 1000 paper cranes when we

visit the Hiroshima Peace Memorial
Museum. This year, the students also
folded another 6000 paper cranes for
the kids affected by the Fukushima
nuclear disaster,” Ikaga told IDN.

With Australia going to polls on Sep-
tember 7, these students are hoping
that future leaders will take Austral-
ia’s nuclear obligations seriously.
ICAN’s Global Parliamentary Appeal is

calling on all national governments to negotiate a treaty banning
nuclear weapons and building political will for stringent action to
bring global nuclear weapons stockpiles down from about 17,000
to zero.

“In Australia we are virtually ignorant to the risks that we, as a
population, are under every day, due to the enormous amounts
of nuclear weapons that still exist in the world. Our trip to Hiro-
shima made us determined to do something about it. We sought
to show the Australian Prime Minister how much we cared, and
that Disarmament was an issue that could not be ignored,” Holly
Dwyer (17), a Year 11 student, told IDN.

Holly’s classmate, Joel Mackinnon (17), was surprised how little
most students in her class knew about the nuclear weapons in-
dustry. “It genuinely scares me that we hold the fate of the
world and humanity in the hands of such governments which ap-
pear to be almost willing to go to war. Participating in the Paper
Cranes project is a start to saving the world from the unaccepta-
ble global threat posed by nuclear weapons,” Mackinnon told
IDN. Ü

An ICAN Australia’s Disarm Your Degree report, which examined
Australian public university investments in nuclear arms makers,

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 98

confirmed that four universities did invest in nuclear weapons
producers and 12 did not. The information available for the re-
maining 17 universities was insufficient.

“Many university students have shown a strong interest in this
campaign, and are working with us to raise awareness. The Uni-
versity of Sydney has indicated that it is in the process of adopt-
ing an ethical investment policy. None of the other universities
have indicated that they intend to change their investment prac-
tices, but we will maintain the pressure,” Wright told IDN.

The Future Fund

ICAN is calling on universities to develop ethical investment poli-
cies that exclude nuclear weapons companies both from their
direct investments and their investments through fund managers.
An Australian Government investment fund, The Future Fund,
currently invests A$227 million in nuclear weapons companies.

A petition with 14,000 signatures was delivered in August 2013 to
the Fund’s board members and ICAN members visited the Fund’s
head office in Melbourne on Hiroshima Day (August 6) and Naga-
saki Day (August 9), demanding that it divests from nuclear
weapons companies.

Wright said, “The Fund has divested from companies involved in
the production of other inhumane weapons such as cluster muni-
tions and landmines. They recently excluded tobacco companies
from their investments in response to public pressure, so we are
optimistic that we can also convince them to exclude nuclear
weapons companies.”

Earlier, the Fund had disclosed to the Senate (one of the two
houses of Australian Parliament) that it invests taxpayers’ money
in 14 companies involved in the production and maintenance of
nuclear weapons or associated technology.

“I think a lot of Australians would be shocked to learn that the
Future Fund has more than A$130 million invested in companies
that manufacture nuclear arms. Our members regularly express
concern about the investment choices made by those overseeing
the Future Fund,” said Rohan Wenn, Communications Manager at
GetUp Australia, an independent, grassroots community advoca-
cy organisation.

As many as 76 per cent of Australians believe that nuclear non-
proliferation and disarmament should be a top foreign policy
objective of the Australian Government, according to a 2011 sur-
vey conducted by the Lowy Institute for International Policy, an
independent think tank.

Australian governments have been strong proponents of nuclear
non-proliferation. Australia is a party to all major international
conventions relating to nuclear weapons including the Nuclear
Non-Proliferation Treaty (NPT), the Comprehensive Nuclear Test
Ban Treaty (CTBT), and the South Pacific Nuclear Free Zone
Treaty commonly known as The Treaty of Rarotonga as it was
signed by the South Pacific nations on the island of Rarotonga
(Cook Islands).

“It's easy to imagine that Australia is not involved in the global
nuclear weapons trade, but with the Future Fund's investments
in nuclear weapons companies and the Federal Governments in-
tentions to export uranium to India and other nuclear weapons
states, it most certainly is,” ICAN Australia’s Outreach Coordina-
tor, Gem Romuld, told IDN.

The Treaty of Rarotonga prohibits Australia from facilitating the
manufacture of nuclear weapons anywhere in the world. Accord-
ing to ICAN, the Future Fund might be contravening Australian
legislation that outlaws assistance to anyone involved in the
''manufacture, production, acquisition or testing'' of nuclear de-
vices inside and outside Australia. Ü

Doctrine of extended nuclear deterrence While Australia doesn’t have any nuclear weapons, it subscribes
to the doctrine of extended nuclear deterrence under the United

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 99

States alliance. The supposed protection afforded by the US nu-
clear weapons is seen as key to Australia's national security. It
also has almost 40 per cent of the world's known uranium re-
serves and supplies 19 per cent of the world market.

All of Australia’s uranium is exported, including to countries who
continue to produce nuclear weapons. The Australian Conserva-
tion Fund has consistently opposed uranium mining and worked
to highlight the threats it poses to the environment, sensitive
ecosystems, Indigenous cultures and local communities.

In May this year, ICAN Australia launched a booklet entitled Dis-
armament Double-Speak assessing Australia’s record on nuclear
weapons, its continuing support for the United States extended
nuclear deterrence, its resistance to a global ban on nuclear
weapons, the inadequacy of safeguards on uranium exports and
investments in nuclear arms companies.

Today, there are at least 20,000 nuclear weapons worldwide,
around 3,000 of them on launch-ready alert. The potential power
of these would roughly equate to 150,000 Hiroshima bombs. Six-
ty- eight years on since the atomic bombs were dropped on Hiro-
shima and Nagasaki, the need to develop a legally binding tool to
prohibit and ultimately eliminate nuclear weapons is more than
ever before.
[IDN-InDepthNews – August 27, 2013] ²

“It's easy to imagine that Australia is not involved in

the global nuclear weapons trade, but with the Fu-

ture Fund's investments in nuclear weapons compa-

nies and the Federal Governments intentions to ex-

port uranium to India and other nuclear weapons

states, it most certainly is.”

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 100

IRAN AND P5+1 TALK ABOUT NEW NUCLEAR TALKS

BY JAYA RAMACHANDRAN FROM BERLIN

Preparations are afoot for a new, and
perhaps a promising, round of talks be-
tween Iran and the five permanent mem-
bers of the UN Security Council plus
Germany (P5+1) over Tehran’s nuclear
energy program. According to Press TV,
Kazakhstan is willing to host the negotia-
tions for the third time in succession this
year.

Undeterred by continued impasse at the
talks in Almaty on April 6-7 and earlier on
February 26-27, Kazakhstan’s Foreign Minister Erlan Idrissov
made the announcement during a phone conversation with new
Director of the Atomic Energy Organization of Iran (AEOI) Ali Ak-
bar Salehi on August 18.

Congratulating Salehi on his appointment as the AEOI chief as
well as a vice president, the Kazakh foreign minister expressed
the hope that the stalled nuclear negotiations between Iran and
the P5+1 group will have “a fortunate ending”, reported the
Press TV, the first Iranian international news network, broadcast-
ing in English round-the-clock.

Iran and the P5+1, which comprises five permanent members of
the United Nations (UN) Security Council Russia, China, France,
Britain, and the U.S. plus Germany, have held several rounds of
talks with the main focus being on Iran’s nuclear energy pro-
gram.

The announcement by the Kazakh foreign minister, reported by
Press TV on August 21, comes at a point in time when Iran and
the P5+1 have yet to decide on a next round of negotiations, but
in the aftermath of a new government having been installed in
Tehran, both sides have expressed their willingness to talk

afresh. In a telephone conversation on
August 18, EU foreign policy chief Cathe-
rine Ashton, who represents the P5+1, and
Iran's Foreign Minister Mohammad Javad
Zarif expressed readiness for resuming
negotiations.

Earlier, on August 16, the German Foreign
Office spokesperson said at a press con-
ference in Berlin that Foreign Minister
Guido Westerwelle had in a telephone
conversation with Iran’s Foreign Minister

Zarif expressed the hope that “the new Government in Iran
would provide fresh impetus for the launch of constructive and
substantial negotiations aimed at resolving the dispute over
Iran’s nuclear program”.

A bilateral meeting between the German and Iranian foreign
ministers is planned on the fringes of the United Nations General
Assembly in September in New York.

Germany’s membership of P5+1 grouping is underlined by the
fact that Iran is a key trading partner of the country. Tehran’s
nuclear programs mainly depend upon the German products and
services. Around 50 German firms have their own branch offices
in Iran and more than 12,000 firms have their own trade repre-
sentatives in Iran. Several renowned German companies are in-
volved in major Iranian infrastructure projects, especially in the
petrochemical sector, like Linde, BASF, Lurgi, Krupp, Siemens,
ZF Friedrichshafen, Mercedes, Volkswagen and MAN.

Iran’s Foreign Minister Zarif reaffirmed Tehran’s intention to
resume talks with the P5+1 with a view to finding “a solution to
the Islamic Republic’s nuclear issue,” Iran Review, a “leading

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 101

independent, non-governmental and non-partisan website” re-
ported on August 21.

It said: “Ms. Catherine Ashton contacted me and expressed her
desire for the resumption of talks between Iran and the P5+1. In
response…, I reiterated that the Islamic Republic of Iran is willing
to resume talks,” Zarif said. “In the phone conversation, I told
Ms. Ashton that we favor a solution instead of merely engaging in
talks,” Zarif added. Ashton’s spokesperson said that the EU for-
eign policy chief had “underlined her continued determination
and commitment to seek a diplomatic solution to the Iranian nu-
clear issue,” during her conversation with Zarif.

Hindsight

According to the Iran Review, “Iran’s Foreign Ministry also said
the newly-released documents on U.S. involvement in a 1953
coup against a popular Iranian government reveal no previously-
unknown information and do nothing to fade Washington’s
crimes.” Abbas Araqchi of Iran’s Foreign Ministry said that the
release of the recent documents 60 years after the coup “neither
adds anything new to what we already knew, nor does it lessen
the American crimes.” The Iranian official noted that the declas-
sified documents do not belong to the U.S. Central Intelligence
Agency (CIA) - contrary to what has been claimed - and that Iran
expects the agency to release its actual documents on the issue.

“Araqchi also underlined the British role in the 1953 coup and
noted that although the coup of August 19, 1953 is generally
viewed as an American ploy, we should not lose sight of Britain’s
behind-the-scene role in planning the coup and the subsequent
violence and hostility it perpetrated against Iran prior to and in
the course of the coup,” Iran Review said.

Commenting on the future of Iran's comprehensive talks with the
P5+1 group of countries and whether the talks will be handled by
Iran's Foreign Ministry or Supreme Council of National Security,
Araqchi said that, regardless of which body would pursue the

negotiations, Iran’s principles on its nuclear energy issue will
remain unchanged. He further noted that newly elected Presi-
dent Hassan Rouhani has not yet decided which of the aforemen-
tioned bodies will undertake the task of the negotiations with
the P5+1.

“Regarding the reports about the ‘reduction of Iranian nuclear
reserves’ in the run-up to the next round of talks between Iran
and the P5+1, Araqchi stated that the rate of Iranian nuclear
production and reserves will be based on our needs and con-
sumption in the field of energy and other fields such as agricul-
ture and medicine and is not a political issue,” Iran Review said.

Araqchi said Iran's Bushehr Nuclear Power Plant (NPP) in southern
Iran will most likely be ready for full function and be inaugurated
“within the next several weeks”. He reiterated, however, that
the plant has long been producing electricity while undergoing
experimental stages, which is a common practice that takes
place at nuclear power plants from the time when their con-
struction is completed by the contractor to when their handling
is entirely relayed to the possessor country.

The Foreign Ministry official described the Bushehr NPP as a case
jointly handled by Iran’s Atomic Energy Agency and the Foreign
Ministry, adding that it has been one of the nation’s key foreign
policy issues in the past 20 years.

Press TV said: “The U.S., Israel and some of their allies falsely
claim that Iran is pursuing non-civilian objectives in its nuclear
energy program, with Washington and the European Union using
the unfounded allegation as a pretext to impose illegal sanctions
on Iran.” It added: “Tehran strongly rejects the groundless claim
over its nuclear activities, maintaining that as a committed sig-
natory to the Non-Proliferation Treaty (NPT) and a member of
the International Atomic Energy Agency (IAEA), it has the right to
use nuclear technology for peaceful purposes.”
[IDN-InDepthNews – August 22, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 102

U.S.-RUSSIA RIFT COULD IMPACT UPCOMING NUKE TALKS

BY THALIF DEEN FROM UNITED NATIONS

The growing political rift between the United
States and Russia triggered by the granting
of temporary asylum to U.S. whistleblower
Edward Snowden, who is now holed up in
Moscow, is threatening to further undermine
relations between the two superpowers at
the United Nations.

With the U.S. decision Wednesday to call off
an upcoming summit meeting between U.S.
President Barack Obama and Russian Presi-
dent Vladimir Putin, which was scheduled to
take place in Moscow early September, the negative fall-out is
expected to have an impact on several politically sensitive is-
sues, including the civil war in Syria, Iran’s nuclear programme
and the proposed reduction in nuclear arms.

Russia, along with China, has already vetoed four Western and
U.S. inspired Security Council resolutions aimed at punishing Syr-
ia – and the chances of any future U.N. sanctions on Damascus
remain remote.

“The strained political relations between the U.S. and Russia will
further reduce the Security Council to a non-entity,” warns an
Asian diplomat, speaking on condition of anonymity.At the same
time, he pointed out, the on-again, off-again Geneva conference
on Syria looks to be another casualty.

The growing confrontation between the two superpowers also
comes amidst the first-ever high level meeting of the General
Assembly on nuclear disarmament scheduled to take place Sep.
26.

In a speech at the Brandenburg Gate in Berlin
last June, Obama called for drastic cuts in
nuclear weapons, which was expected to be
on the agenda of a proposed nuclear summit
in 2016.

Tilman A Ruff, co-chair, International Steer-
ing Group and Australian board member of
the International Campaign to Abolish Nucle-
ar Weapons, told IPS the disagreement be-
tween Russia and the U.S. over Snowden
could be used by the US as a pretext to fail

to make progress on disarmament.

“That is why the 184 U.N. member states that don’t have nuclear
weapons should stop being held hostage by the nine nuclear
armed states,” he said.

They should take the lead and begin negotiating a treaty to pro-
hibit nuclear weapons, paving the way for their eradication, said
Ruff, who is also an associate professor at the Nossal Institute for
Global Health at the University of Melbourne.

Besides the five permanent members (P5) of the Security Coun-
cil, namely the United States, Britain, France, China and Russia,
the other four undeclared nuclear weapons states include India,
Pakistan, Israel, and possibly North Korea.

Dr. Rebecca Johnson, executive director of the Acronym Institute
for Disarmament and Diplomacy, told IPS the United States and
Russia have far too many mutual interests at stake for Russia’s
granting of temporary asylum to Edward Snowden to derail them.
Ü

 “This won’t be a return to the Cold War,” she said, sounding
less pessimistic.

She pointed out that Putin imprisoned Russian nuclear analyst
Igor Sutyagin for over 11 years, and is as keen as the United

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 103

States to prevent exposure of security and intelligence practices
and mistakes.

“So even as the U.S. and Russia engage in a public spat over
Snowden, their overriding bilateral interests will be in maintain-
ing some kind of arms reduction relationship,” she said.

As more and more governments raise concerns about the humani-
tarian consequences of nuclear weapons, said Dr Johnson, Russia
and the U.S. will probably want to put on a strong show of P5
solidarity at the High Level Meeting at the U.N., in the hope of
heading off the growing calls to ban nuclear weapons globally.

Ruff told IPS that nuclear weapons pose a mortal danger like no
other to everyone, wherever they live.

With 16,200 (94 percent) of the world’s 17,270 nuclear weapons
between them, Russia and the U.S. bear a heavy responsibility to
remove this existential threat.

“Yet both are developing new nuclear weapons and spending
between them more than 75 billion dollars per year to modernise
their nuclear arsenals, with every indication that they plan to
retain them indefinitely,” Ruff noted.

Eradicating nuclear weapons is the most urgent global priority,
and must not be derailed because of other issues, said Ruff, who
is also the international medical advisor for the Australian Red
Cross. [IPS – August 7, 2013] ²

Photo on page 102: Russian President Vladimir Putin faces a growing confrontation with Washington. Credit: Imaginary Museum Pro-
jects: News Tableaus/cc by 2.0

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 104

EX-ENVOY’S ACCOUNT CLARIFIES IRAN’S 2003 NUCLEAR DECISION

BY GARETH PORTER* FROM WASHINGTON

Newly published recollections by the former French ambassador
to Iran suggest that Iran was not running a covert nuclear weap-
ons programme that it then decided to halt in late 2003, as con-
cluded by U.S. intelligence in 2007.

Ambassador Francois Nicoullaud recounted conversations with
high-ranking Iranian officials indicating that Tehran’s then nucle-
ar policy chief – and now president-elect – Hassan Rouhani did
not know what research projects relating to nuclear weapons had
been carried out over the years.

The conversations described by Nicoullaud in a Jul. 26 New York
Times op-ed also portray Rouhani as having difficulty getting
individual researchers to comply with an order to halt all re-
search related to nuclear weapons.

The picture of Iranian nuclear policy in 2003 drawn by Nicoullaud
is different from the one in the 2007 National Intelligence Esti-
mate, which concluded that Iran had halted “its nuclear weapons
program”. That conclusion implied that Iranian government
leadership had organised a programme of research and develop-
ment aimed at producing a nuclear weapon.

Nicoullaud recalled that a high-ranking Iranian official confided
to him in late October 2003 that Rouhani had just “issued a gen-
eral circular asking all Iranian departments and agencies, civilian
and military, to report in detail about their past and ongoing
nuclear activities.”

The conversation came immediately after Rouhani had concluded
an agreement with the foreign ministers of the UK, France and
Germany on Oct. 21, 2003, Nicoullaud recalled.

The same official explained that “the main difficulty Rouhani
and his team were encountering was learning exactly what was
happening in a system as secretive as Iran’s,” wrote Nicoullaud.

A few weeks after, the French ambassador learned from a second
official, whom he described as “a close friend of Rouhani”, that
Rouhani’s nuclear policy team had issued instructions to halt
projects relating to nuclear weapons.

The Iranian official said the team was “having a hard time”, be-
cause, “[p]eople resist their instructions,” according to
Nicoullaud. The official remarked that it was difficult to “con-
vince researchers to abruptly terminate projects they had been
conducting for years”.

In an e-mail to IPS, Nicoullaud said he did not believe the Iranian
government had ever approved a nuclear weapons programme.
“The first challenge for Rouhani when he took hold of the nucle-
ar,” said Nicoullaud, “must have been to get a clear picture of
what was going on in Iran in the nuclear field.”

Rouhani had been the secretary of the Supreme National Security
Council (SNSC) since 1989 and would not only have known about
but would have been involved in any government decision to es-
tablish a nuclear weapons programme.

“I guess that most people, [Supreme Leader Ali] Khamenei in-
cluded, were surprised by the extent of the activities,”
Nicoullaud told IPS.

Nicoullaud’s recollections are consistent with published evidence
that nuclear weapons-related research projects had begun with-
out any government authorisation. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 105

Despite an Iranian policy that ruled out nuclear weapons, many
Iranian officials believed that a nuclear weapons “capability”
would confer benefits on Iran without actually having nuclear
weapons.

But the meaning of such a capability was the subject of ongoing
debate. Nasser Hadian, a well-connected Tehran University polit-
ical scientist, wrote in late 2003 about two schools of thought on
the option of having a “nuclear weapons capability” but not the
weapons themselves. One definition of that option was that Iran
should have only the capability to produce fuel for nuclear reac-
tors, Hadian explained, while the other called for Iran to have
“all the necessary elements and capabilities for producing weap-
ons”.

That debate had evidently not been officially resolved by a gov-
ernment decision before Rouhani’s appointment. And in the ab-
sence of a clear statement of policy, figures associated with re-
search centres with military and defence ministry ties began in
the latter of the 1990s to create their own nuclear weapons-
related research projects without the knowledge of the Supreme
National Security Council (SNSC).

Such projects were apparently begun during a period when the
Supreme National Security Council was not exercising tight con-
trol over the Atomic Energy Organisation of Iran (AEOI), the Min-
istry of Defence or the military industrial complex controlled by
Defence Industries Organisation related to nuclear weapons.

By the mid-1990s, AEOI was already taking advantage of the lax
supervision of its operations to take actions that had significant
policy implications without authorisation from the SNSC.

Seyed Hossein Mousavian, then the spokesman for Iran’s nuclear
negotiating team, recalls in his memoirs that in January 2004,
Rouhani revealed to him that AEOI had not informed the SNSC
about a policy-relevant matter as important as the purchase of
the P2 centrifuge designs from the A. Q. Khan network in 1995.

AEOI officials had misled him, Rohani said, by claiming that
“they had found some information about P2 centrifuges on the
Internet and are studying it!”

When Rouhani was named to take over as nuclear policy coordi-
nator in early October 2003, the International Atomic Energy
Agency (IAEA) was demanding a full accounting by Iran of all of
its nuclear activities. Rouhani’s circular to all civilian and mili-
tary offices about nuclear work came soon after he had promised
the IAEA that Iran would change its policy to one of full coopera-
tion with the IAEA.

At the same time, Rouhani moved to tighten up the policy loop-
hole that had allowed various entities to start weapons-related
nuclear research.

Rouhani anticipated resistance from the bureaucratic entities
that had nuclear weapons-related research projects from the
beginning. He recalled in a later interview that he had told Pres-
ident Mohammad Khatami that he expected that there would be
problems in carrying out the new nuclear policy, including “sabo-
tage”.

The sequence of events surrounding Rouhani’s new nuclear policy
indicates that he used Khamenei’s public posture that nuclear
weapons were forbidden according to Islamic law to ensure com-
pliance with the ban on such research projects.

Around the same time that Rouhani ordered the bureaucracy to
report on its nuclear-related activities and to stop any research
on military applications of nuclear power in late October,
Khamenei gave a speech in which he said, “In contrast to the
propaganda of our enemies, fundamentally we are against any
production of weapons of mass destruction in any form.”

Three days later, Rouhani told students at Shahrud Industrial
University that Khamenei considered nuclear weapons as reli-
giously illegal. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 106

That same week, in an interview with San Francisco Chronicle
correspondent Robert Collier, Hossein Shariatmadari, the editor
of the conservative newspaper Kayhan and an adviser to Khame-
nei, alluded to tensions between the Rouhani team and those
researchers who were not responding to or resisting the Rouhani
circular.

Khamenei was forcing those working on such projects to “admit
that it is forbidden under Islam”, Shariatmadari said. He also
suggested that the researchers resisting the ban had been work-
ing “clandestinely”.

After the U.S. intelligence community concluded in November
2007 estimate that Iran had halted a “nuclear weapons pro-
gram”, a U.S. intelligence official said key pieces of evidence
were intercepted communications from at least one senior mili-
tary officer and others expressing dismay in 2007 that nuclear
weapons-related work had been shut down in 2003.

But U.S. intelligence officials said nothing about what kind of
work was being shut down, and revealed no further evidence

that it was a “nuclear weapons program” under the control of
the government.

Nicoullaud’s recollections suggest that the 2007 estimate glossed
over a crucial distinction between an Iranian “nuclear weapons
program” and research projects that had not been authorised or
coordinated by the Iranian regime.

Nicoullaud told IPS he believes the Islamic Revolutionary Guard
Corps (IRGC), which controls Iran’s ballistic missile programme,
was also carrying out a clandestine nuclear weapons programme.
The IRGC’s own ministry had been merged, however, with the
old Ministry of Defence to form a new ministry in 1989, which
implies that any such clandestine programme would have neces-
sarily involved a wider military conspiracy. [IPS – July 30, 2013]
²

*Gareth Porter, an investigative historian and journalist special-
ising in U.S. national security policy, received the UK-based
Gellhorn Prize for journalism for 2011 for articles on the U.S.
war in Afghanistan.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 107

NORTH KOREA AND A NUCLEAR WEAPONS BAN

BY FREDERICK N. MATTIS* FROM ANNAPOLIS, USA

To abolish nuclear weapons, North Korea and all
states would have to join the ban before its entry
into force, for three reasons. First, the nuclear ban
(or abolition) treaty, often called a Nuclear Weap-
ons Convention, would not create true abolition
unless all states are parties to it. Second, current
nuclear powers in all likelihood would not join un-
less the ban when enacted is truly global. (There
already exists the nuclear Non-Proliferation Treaty,
which has been joined by all but nine states as
“non-nuclear weapon” parties.) Third, unanimity of
accession by states would give the ban unprece-
dented geopolitical force for ongoing compliance by
states - desirable in itself, and a crucial incentive for today’s
nuclear weapon possessors to actually renounce their arsenals.

An enacted nuclear ban treaty would bring the following benefits
to all states and people: freedom from the threat of nuclear war
or attack, freedom from possible “false-alarm” nuclear missile
launch, and freedom from possible terrorist acquisition of a
weapon from a state’s nuclear arsenal.

As with all nuclear possessors, North Korea claims that its weap-
ons are for “deterrence.” But the presence of North Korea’s nu-
clear weapons could actually work to cause demise of the North
Korean regime. If the USA, in a moment of crisis, launches a pre-
emptive (preventive) strike even with just conventional weapons
against North Korea’s nuclear weapons or sites, then a North
Korean military response likely would become a full-scale new
and terrible Korean War. North Korea can be bellicose, but it is
reasonable to believe that North Korea does not want to engage
in full-scale war against South Korea and the USA. (The USA, for
its part, has proclaimed that it has “no intention” of attacking
North Korea.)

The “Agreed Framework”

North Korea to its credit in 1994 even agreed,
without a [prospective] worldwide nuclear ban, to
freeze its plutonium-based nuclear weapons devel-
opment program, and in return was to be provided
fuel oil supplies by the USA, plus there was ar-
rangement of construction subsidy for two safe-
guarded (internationally monitored) light-water
nuclear power reactors for North Korean electricity
production. Why did this plutonium-centered pact –
1994 “Agreed Framework” – fall apart eight years
later in late 2002, which was followed in 2006 by

North Korea’s first nuclear test explosion? Because the USA, ag-
gravated when it discerned evidence of undeclared North Korean
work or research on uranium enrichment – usable for nuclear
weapons or for other, peaceful purposes – cut off in fall 2002 the
fuel oil supplies that were an integral part of the Agreed Frame-
work. North Korea regarded this as abrogation of the Framework,
and expelled International Atomic Energy Agency inspectors and
restarted plutonium nuclear weapons work.

It is conceivable, though, that North Korea would have refused to
sign the 1994 Agreed Framework if uranium enrichment research
or work was prohibited, and if so inevitably on familiar grounds
that enriched uranium has its domestic, non-weapons uses (such
as electricity production from power reactors, which generally
use low-enriched uranium which is not suitable for weapons). But
to those who say that the collapse of the Framework in 2002
shows extreme perfidy on North Korea’s part and that North Ko-
rea would never (reliably) maintain a denuclearization agree-
ment, let this serve as a reminder that it was the USA, not North
Korea, that first abrogated a major part of the

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 108

Framework by cutting off oil supplies, and North Korea reacted
by declaring the Framework null and void - and resumed plutoni-
um-based weapons work, culminating in first test explosion on 9
October 2006.

2005 Joint Statement of Principles

Between the 2002 demise of the plutonium-centered Framework
and that first nuclear test in 2006, a seeming breakthrough oc-
curred with the Sept. 2005 denuclearization agreement called
“Six-Party Joint Statement of Principles.” But this soon hit rough
seas, particularly on the Statement’s obligation of parties to
“discuss at an appropriate time the subject of provision of a
light-water [power] reactor to [North Korea].” When North Korea
averred that elimination of its entire nuclear weapons program
would have to be preceded by provision of the power reactor (a
huge construction project), recriminations ensued. But North
Korea’s blustery assertiveness on this point was somewhat justi-
fied, considering the multi-year delay, under the fallen 1994
Agreed Framework, in merely commencing the Framework’s
stipulated power reactor construction project: first concrete for
footings was poured in early fall 2002 (shortly before the Frame-
work’s de facto demise), whereas initial target completion date
for first of two promised reactors was 2003. North Korea and the
other parties to the talks, not North Korea alone, deserve retro-
spective blame for not clarifying in the 2005 Statement of Princi-
ples the issue of reactor construction in regards to its time-
relation to actual North Korean nuclear disarmament.

With each side accusing the other of abrogating or disregarding
the letter or the spirit of the 2005 Statement of Principles, the
stage was set for North Korea’s aforementioned first (2006) nu-
clear test explosion. North Korea then returned to negotiations,
and in December 2006, North Korea and the others of the six-
party talks agreed to reaffirm the 2005 Statement of Principles.
North Korea kept its word on this and proceeded to laboriously
shut down its source of new weapons plutonium (Yongbyon reac-
tor), and in return for fuel oil from South Korea, weapons inspec-
tors were re-admitted into North Korea – and were given access

they needed to confirm North Korea’s shutdown of the reactor
and later demolition of its cooling tower.

So as of 2007, the North Korean plutonium nuclear weapons pro-
gram was again stemmed from further growth (as it was for eight
years with the 1994 Agreed Framework), although the issue of
uranium enrichment – which in some aspects is a more difficult
path to a nuclear arsenal than plutonium separation – was still
unsettled. This relatively much better state of affairs ended in
the wake of North Korea’s attempted launch of a satellite on 5
April 2009. The USA and others mightily condemned the launch,
because it could have missile-applicability and was seen as se-
verely provocative, whereupon North Korea expelled interna-
tional inspectors and proclaimed that it was restarting its weap-
ons program, and then conducted its second nuclear test on 25
May 2009.

Before casting all blame and obloquy on North Korea for the de-
mise (although it may be revived in some form) of the denuclear-
ization 2005 Statement of Principles (and subsequent 2007 un-
derstandings): the Statement and follow-up discussions did not
specifically prohibit North Korean satellite launches, and there-
fore the launch did not directly or unequivocally violate that
“reigning,” 2005 agreement. For its part, though, North Korea
has by no means obeyed the panoply of U.N. Security Council
Resolutions on its nuclear and missile programs; obviously the
“sovereign state” of North Korea does not feel bound by such -
which has also been the case for various other countries from
time to time.

Short-lived 2012 Agreement

On 29 February 2012, North Korea in a seeming new break-
through agreed to suspend uranium enrichment activity and insti-
tute moratoriums on nuclear and long-range missile tests in ex-
change for 240,000 metric tons of food aid. Just six weeks later,
though (13 April), North Korea attempted to launch another sat-
ellite. The effort failed, but its occurrence destroyed the agree-
ment – just as U.S. and others’ reaction to North Korean satellite

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 109

launch attempt of April 2009 had ended North Korean compliance
with the 2005 Statement of Principles.

On 12 December 2012 North Korea proceeded with another satel-
lite launch, this one successful. As with the 2009 and April 2012
efforts, because the rocket technology for satellite-launch could
be missile-applicable, the USA and others denounced the action
and pressed for further international sanctions against North Ko-
rea. The angered North Korea then conducted its third nuclear
test, on 12 February 2013. But North Korea had never agreed to
abstain from space-launches; in any case, one lesson from the
roiling waters of nuclear negotiations with North Korea is to not
expect anything of North Korea which is not explicitly called for
in an agreement.

North Korea and a Nuclear Weapons Ban

Looking forward to a possible nuclear weapons-free world, it
bears emphasis that North Korea twice verifiably froze its nucle-
ar weapons (plutonium) program, for eight years with the 1994
Agreed Framework and then with the 2007 shutdown of plutoni-
um-producing reactor and related steps pursuant to 2005 State-
ment of Principles. Also, although very short-lived, North Korea
as just noted agreed (29 February 2012) to halt uranium enrich-
ment and nuclear and long-range missile tests - until food aid
promised to North Korea was rescinded when it conducted
(failed) satellite launch in April. These actions by North Korea to
freeze and in some cases even reverse elements of its nuclear
weapons program (such as shutdown of Yongbyon reactor) were
undertaken by North Korea despite the absence of a [prospec-
tive] worldwide nuclear weapons ban – and surely such a ban,
when open for states’ signatures, would amplify the prospects
that North Korea would join the ban and join the world in elimi-
nating nuclear weapons.

It is possible, perhaps, that North Korea will (again) freeze im-
portant elements of its nuclear program or even eliminate its
nuclear weapons, without a worldwide nuclear ban. But presum-
ably this would require a major change in the U.S. stance toward

North Korea – including one or more manifestations such as nor-
malization of diplomatic relations, perhaps an official “peace
treaty” or non-aggression pact (although the USA, as mentioned,
has stated that it has no intention of attacking North Korea),
elimination of special U.S.-South Korean military exercises, pro-
vision of food aid and power reactor, etc. Given such prospective
requests or demands, nuclear disarmament by North Korea is
much more likely to occur in the context of worldwide abolition –
which context, to the benefit of the USA and others, would hold
much less justification for North Korea (even in its own eyes) to
issue extreme “demands” or requirements before it would join.
In addition: fealty to elimination of nuclear weapons by North
Korea (or any state) would, for geopolitical and psychological
reasons, obviously be much stronger with a nuclear ban treaty
that regards states equally and that all states have joined.

Incentives to Join

Following are security and other advantages that would accrue to
North Korea if it joined a nuclear weapons ban (along with all
other states before entry into force):

First, under worldwide elimination of nuclear weapons, North
Korea would no longer be subject to possible nuclear war – such
as escalation of a border conflict with South Korea and its cur-
rently nuclear-armed U.S. ally.

Second, as mentioned earlier, North Korea would not be subject
to (or “forced into”) all-out war (nuclear or otherwise) by possi-
ble U.S./South Korean pre-emptive attack during a crisis against
North Korean nuclear weapons, missiles, or facilities.

Third, North Korea would be praised worldwide – for playing a
crucial role in bringing the worldwide nuclear ban to reality.

Fourth, states would be inclined to engage in some or additional
beneficial action such as trade with North Korea.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 110

Fifth, on an inner moral level North Korean leaders and the peo-
ple would feel deserved satisfaction that they had crucially aided
worldwide liquidation of nuclear weapons – which persons eve-
rywhere know have an abhorrent and inhuman aspect, with their
quadruple means of dealing mass death (blast, heat, radiation,
firestorm).

Sixth, on the “psychological” level of nuclear weaponry and fair-
ness, the USA and North Korea would be equal (with no states
having nuclear weapons under the ban).

If, right now, a nuclear ban was introduced for states’ signa-
tures, North Korea probably would decline to be an immediate

signatory - or only with likely-unacceptable (extreme and sud-
den) conditions. But the above-noted security, prosperity, and
psychological benefits to North Korea of worldwide nuclear aboli-
tion in all likelihood would, as more and more states join the ban
and it approaches unanimity needed for entry into force, become
evident to North Korea – which would not (as today) be “singled
out” for nuclear abolition while other countries maintain their
arsenals. [IDN-InDepthNews – July 19, 2013] ²

* Frederick N. Mattis is author of Banning Weapons of Mass De-
struction, pub. ABC-Clio/Praeger Security International

Image on page 107: A statue of Kim Il-sung | Credit: Wikimedia Commons

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 111

ISRAEL RESUMES THREATS AGAINST IRAN AS EXPERTS URGE PATIENCE

BY JIM LOBE* FROM WASHINGTON

As Israeli Prime Minister Benjamin
Netanyahu resumed his threats to
attack Iranian nuclear facilities,
29 former senior U.S. experts and
foreign diplomats urged President
Barack Obama to show greater
flexibility in anticipated negotia-
tions following the inauguration
of President-elect Hassan Rou-
hani.

 “While it will take time to secure
an agreement to resolve all con-
cerns, diplomacy will only suc-
ceed if we are prepared to lever-
age existing sanctions and other
incentives in exchange for recip-

rocal Iranian concessions,” according to the letter.

It was signed by, among others, former U.S. undersecretary of
state for political affairs Thomas Pickering and Bruno Pelleau,
the former deputy director-general of the International Atomic
Energy Agency (IAEA).

“Further, in the lead-up to Rouhani’s inauguration, it is critical
that all parties abstain from provocative actions that could im-
peril this diplomatic opportunity,” said the letter, which was also
signed by Peter Jenkins, the former British ambassador to the
IAEA, and Paul Pillar, a veteran CIA analyst who served as the
National Intelligence Officer for the Near East and South Asia
from 2000 to 2005.

“For the U.S., no further sanctions should be imposed or consid-
ered at this time as they could empower hardliners opposed to
nuclear concessions at the expense of those seeking to shift poli-

cy in a more moderate direction,” according to the letter. It was
released on the eve of a meeting Tuesday of senior officials of
the so-called P5+1 (the U.S., Britain, France, China, Russia plus
Germany), which has been negotiating with Iran over its nuclear
programme since 2006.

Both Netanyahu’s comments, which during a widely viewed Sun-
day CBS News programme, and the letter come as the Obama
administration grapples with the aftermath of last week’s mili-
tary coup d’etat in Egypt, the ongoing civil war in Syria that ap-
pears to be going badly for the U.S.-backed opposition, and new
uncertainties about the pace and timing of the U.S. withdrawal
from Afghanistan, as well as increasingly bleak prospects for
peace talks with the Taliban.

Netanyahu downplayed the relative significance of these other
crises and complained about what he said was the lack of a sense
of urgency in Washington about Iran’s nuclear programme.

“(A)ll the problems that we have, however important, will be
dwarfed by this messianic, apocalyptic, extreme regime that
would have atomic bombs,” warned the Israeli leader, reverting
to the kind of rhetoric he has generally avoided for much of the
past year. He also renewed his past threats to take unilateral
military action, insisting, “I won’t wait until it’s too late.” Ü

Photo: President Obama talks with Prime Minister Netanyahu at
Ben Gurion International Airport in Tel Aviv, Israel, on Mar. 20,
2013. Netanyahu has complained about what he said was the
lack of a sense of urgency in Washington about Iran’s nuclear
programme.

Credit: White House/Pete Souza

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 112

He called for the P5+1 to demand that Iran halt all enrichment of
nuclear material, shut down an underground enrichment facility
near Qom, and remove and remove its existing stockpile of en-
riched uranium from its territory.

Those demands, he said, “should be backed up with ratcheted
sanctions…(a)nd, if sanctions don’t work, …they have to know
that you’ll be prepared to take military action; that’s the only
thing that will get their attention.”

Netanyahu also characterised Rouhani, whose election last
month was greeted among experts here with both surprise and
cautious optimism given his explicit appeal to moderate and re-
formist sectors in the Iranian electorate, as a “wolf in sheep’s
clothing”.

“Smile and build a bomb,” he said of Rouhani’s diplomatic skills
and alleged strategic aim.

Netanyahu’s remarks were not well-received by some administra-
tion officials. “We did not regard the interview as helpful,” said
one who asked not to be further identified.

Indeed, the administration, which just imposed a new set of
economic sanctions against Iran Jul. 1, has quietly made clear
since Rouhani’s election that it opposes any additional sanctions
before the next round of P5+1 negotiations, which are expected
to take place in September, at least one month after Rouhani’s
inauguration Aug. 4.

Briefing reporters late last week, senior officials said Washington
is not prepared to offer new concessions until it and its P5+1
partners receive a formal response to an offer they tabled at the
last round of talks with Iran in Almaty, Kazakhstan, in April.

In exchange for Iran’s suspending its 20-percent enrichment of
uranium and transferring its existing 20-percent stockpile out of
the country, the Western powers in the group offered to-

ease sanctions on the gold and precious-metal trade and some
Iranian petrochemical exports as a confidence-building measure
(CBM).

Officials told reporters that the offer should not be seen as a
“take-it-or-leave-it” proposal and that, if Tehran wanted a more
comprehensive deal, the P5+1 would be prepared to discuss it.

“If Iran says, yes, we are interested in the CBM but let’s talk
about something larger, alright,” one official was quoted as say-
ing. “If they say they are interested in all three measures on 20
percent [enriched uranium], but are looking for more sanctions
relief, [then our response will be], ‘What are you looking for?
Here’s what we want in return.’ This is a negotiation.”

The officials also stressed that the administration has called for
direct bilateral talks with Iran within the framework of the P5+1
but that Tehran has so far ignored the proposal.

“We think they would be valuable,” one official was reported as
saying. “We will reinforce that in any appropriate way we can.”

During his electoral campaign, Rouhani criticised Iran’s current
negotiating team headed by one of his rivals, Saeed Jalili, for its
inflexibility. In his first post-election press conference, Rouhani
said relations with Washington are “an old wound that needs to
be healed,” although he did not commit himself to bilateral
talks.

Iran’s Leader, Ayatollah Ali Khamenei, who is believed to have
the ultimate authority with regard to both Tehran’s nuclear pro-
gramme and ties with the U.S., has often expressed scepticism
about the value of direct talks with Washington but has not ruled
them out either.

Netanyahu’s hawkish words have been echoed in recent weeks in
Congress where the Israel lobby exercises considerable influence.
Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 113

Earlier in July, all but one of the 46 members of the Republican-
led House Foreign Affairs Committee sent a letter to Obama call-
ing on him to increase pressure on Iran by closing loopholes in
existing sanctions and adding new ones despite Rouhani’s victo-
ry. The letter anticipates an effort to pass a new round of sanc-
tions in the house before Rouhani’s inauguration.

At the same time, however, a bipartisan letter to Obama co-
authored by Rep. Charles Dent, a Republican from Pennsylvania,
and Rep. David Price, warned that “it would be a mistake not to
test whether Dr. Rouhani’s election represents a real opportunity
for progress toward a verifiable, enforceable agreement on Iran’s
nuclear program…”

It said Washington should avoid “engaging in actions that
…weaken his standing relative to hardliners within the regime
who oppose his professed ‘policy of reconciliation and peace’”.

That letter has so far gathered a not-insignificant 61 signatories
in the 435-member House.

Despite that effort, administration officials said the House may
indeed approve new sanctions before the next round of P5+1
talks but that the Senate was unlikely to quickly follow suit.

In the letter released Monday, the 29 experts and former gov-
ernment officials very much echoed the message of the Dent-
Price letter, stressing that the “major opportunity” represented
by Rouhani’s presidency should not be squandered.

“It remains to be seen whether this opportunity will yield real
results. But the United States, Iran, and the rest of the interna-
tional community cannot afford to miss or dismiss the potential
opportunity before us,” according to the letter, which was re-
leased by the National Iranian American Council. [IPS – July 16,
2013] ²

*Jim Lobe’s blog on U.S. foreign policy can be read at
http://www.lobelog.com.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 114

OBAMA MAGIC IS GONE – CAUTION OUTWEIGHS ZEAL

BY RAMESH JAURA FROM BERLIN

President Barack Obama’s commit-
ment four years ago “to seek the
peace and security of a world with-
out nuclear weapons” reverberated
across the globe generating hope
that humankind will not be annihi-
lated by a sheer flash of light. On
June 19 in Berlin he sought to build
on the iconic Prague speech. But
there was no magic filling the air.

The reason, Campaign for Nuclear
Disarmament (CND) General Secre-
tary Kate Hudson wrote on June 28
in her blog: “… despite Obama's
apparent continued commitment to the goal of global abolition,
he did not quite take us to the dizzy heights of hope and emotion
stirred by his Prague speech in 2009.”

Much of what Obama spoke of in Berlin was on the Prague list
too, but progress has been slow, said Hudson. “Ratifying the
CTBT (Comprehensive Nuclear Test Ban Treaty) and moving for-
ward on a fissile material treaty were both there in Prague and
are still there now, as are the questions of nuclear security and
access to civil nuclear power. Looking back, it is clear that the
ratification of the New Strategic Arms Reduction Treaty – START
– was the only real achievement out of Obama's 2009 initiative,
with some success in reducing their respective nuclear stock-
piles.”

Hudson added: “… maybe that is because since then we have
seen that whatever his intentions, he has been unable to deliver
on his disarmament promises without at the same time pledging
modernisation of nuclear weaponry and pursuing new systems

which void the 'deterrent' effect of his
potential opponents' nuclear weap-
ons.”

She pointed out that Obama was not
having an easy time of it at home ei-
ther. “Since Berlin, a number of Re-
publican senators have jumped up to
denounce the president in no uncer-
tain terms with Kelly Ayotte describ-
ing his intentions as misguided and
dangerous. So there are many obsta-
cles to further progress on nuclear
disarmament, to put it mildly. Alt-
hough the picture would not be com-

plete without recognising the impact of the financial crisis on
public opinion and changing perceptions of security needs.

“Whether in the US or the United Kingdom, there is increasing
hostility to spending on nuclear weapons. They are widely per-
ceived as wasteful and anachronistic. People feel they are failing
to meet 21st century threats such as terrorism, cyber warfare or
climate change.”

While welcoming President Obama’s announcement in Berlin
calling for a world without nuclear weapons and the readiness to
pursue further reductions in the US and Russian nuclear arsenals,
the International Campaign to Abolish Nuclear Weapons (ICAN)
said: “ … the humanitarian consequences of any nuclear weapon
use, increasingly the focus of global engagement on these weap-
ons, demands their prohibition and elimination.”

ICAN added: “The speech by President Obama contributes to a
growing recognition that nuclear weapons are unusable weapons
with no practical utility in today’s global security environ-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 115

ment. Despite this, they threaten shocking humanitarian conse-
quences if they were to be used. Nuclear weapons are the only
weapons of mass destruction not subject to treaty prohibition
and ICAN is calling for such a treaty to provide the framework for
their elimination.”

Speaking from the former East German side of the historic Bran-
denburg Gate in divided Germany, Obama declared: “We may no
longer live in fear of global annihilation, but so long as nuclear
weapons exist, we are not truly safe.” In this context, it was
significant that Obama linked nuclear weapons to peace and jus-
tice: “Peace with justice means pursuing the security of a world
without nuclear weapons – no matter how distant that dream
may be.”

“While this goal may seem to be a distant or even unrealistic one
to some, it is not beyond our reach,” said Soka Gakkai (SG) Vice
President Hirotsugu Terasak – who is also Executive Director,
Soka Gakkai International (SGI) Peace Affairs. He quoted SGI
President Daisaku Ikeda: “In order to achieve real security in the
twenty-first century we need to bring forth the powers of imagi-
nation that will enable us to directly and accurately apprehend
evolving realities, to guide these changes toward the desired
direction and to give birth to entirely new realities.”

The Tokyo-based lay Buddhist organisation with members around
the world, has been in the forefront of promoting awareness of
the need to abolish nuclear weapons.

“President Obama’s Berlin speech is a welcome reaffirmation of
his commitment to achieving a world free from nuclear weapons.
The readiness he expresses to pursue further reductions in the US
and Russian nuclear arsenals represents a concrete step toward
this goal,” Terasaki said in a statement forwarded to IDN. He
added: “To make good on its stated commitments, the US admin-
istration now needs to establish a path of tangible actions to
move beyond a world of decreased nuclear risks to reach the
goal of nuclear weapons abolition. As President Obama’s stance
makes clear, the doctrine of nuclear deterrence can no longer

make any meaningful contribution to the security of any state.
This is something the world’s ordinary citizens have long known:
holding humanity hostage to nuclear Armageddon makes no one
safe.”

In view of the risks, effects and costs of nuclear weapons, Tera-
saki said, there is both the practical necessity and the moral im-
perative to rid the world of those apocalyptic weapons. “The
time has come to initiate negotiations on a treaty that will pro-
hibit nuclear weapons,” he added.

“The work for eliminating nuclear weapons must be a global en-
terprise, shared by all members of the human family,” Terasaki
stressed. “Every actor – the nuclear weapons states, the states
that have refrained from developing these weapons and, most
critically, the world’s people – must play a role. The SGI is com-
mitted to building grassroots awareness in order to empower
people’s efforts toward the prohibition and abolition of nuclear
weapons.”

More work to do

Obama admitted in his Berlin speech that “we have more work to
do”, and said he was “announcing additional steps forward”. He
went on to say: “After a comprehensive review, I've determined
that we can ensure the security of America and our allies, and
maintain a strong and credible strategic deterrent, while reduc-
ing our deployed strategic nuclear weapons by up to one-third.
And I intend to seek negotiated cuts with Russia to move beyond
Cold War nuclear postures.”

“At the same time,” he said, “we'll work with our NATO allies to
seek bold reductions in US and Russian tactical weapons in Eu-
rope. And we can forge a new international framework for
peaceful nuclear power, and reject the nuclear weaponization
that North Korea and Iran may be seeking.” Ü

Obama added: “America will host a summit in 2016 to continue
our efforts to secure nuclear materials around the world, and we

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 116

will work to build support in the United States to ratify the Com-
prehensive Nuclear Test Ban Treaty, and call on all nations to
begin negotiations on a treaty that ends the production of fissile
materials for nuclear weapons. These are steps we can take to
create a world of peace with justice.”

Although the Comprehensive Nuclear Test Ban Treaty (CTBT),
which bans all nuclear explosions, has been signed by 183 coun-
tries of which 158 have also now ratified, it can only enter into
force after it has been ratified by the eight remaining nuclear
capable countries: China, the North Korea, Egypt, India, Iran,
Israel, Pakistan and the United States.

Towards Global Zero

Expectedly, German Foreign Minister Guido Westerwelle’s re-
sponse on June 19 underlined cautious optimism mixed with an
oblique reference to Berlin’s interest in having U.S. tactical
weapons removed from the German soil and a genuine dialogue
with Russia: “President Obama’s proposals on nuclear disarma-
ment are a bold step forward which Germany supports in its for-
eign policy.

“The world will become a safer and better place if we together
manage to realize his plans for nuclear disarmament. Fewer nu-
clear weapons and effective global rules on nuclear non-
proliferation are decisive steps towards Global Zero – a world
without nuclear weapons.

Now we need to work together to use the momentum. This is
especially true of dialogue with Moscow. A reduction also in tac-
tical nuclear weapons in Europe is particularly important to us.
The German government will do its utmost to support President
Obama’s plans.”

On June 20, Westerwelle explained in a statement at a confer-
ence on security in Nuremberg: “There are still 17,000 nuclear
warheads around the world. If this figure can be reduced, the
world will be a safer place. That’s why President Obama’s dis-

armament initiative is a bold step forward for peace and securi-
ty.

“That President Obama has expressly included tactical nuclear
weapons in Europe in his proposals, will give a boost to our ef-
forts to bring about the withdrawal of the last nuclear weapons
remaining on German soil.

“President Obama’s initiative is a great vindication of our deci-
sion to make nuclear disarmament a priority in Germany’s for-
eign policy. Of course, the other nuclear powers, especially Rus-
sia, have to play their part. We will now step up the dialogue
with Moscow with a view to supporting President Obama’s initia-
tive. The focus of German foreign policy will be on building
bridges to foster nuclear disarmament.

“A world without nuclear weapons is a vision, not an illusion. Of
course, it will not come about overnight. We need political will,
astute diplomacy and, above all, perseverance and strategic pa-
tience.”

Chance passed

Uta Zapf, Chair of the German parliamentary sub-committee on
disarmament, arms control and non-proliferation said on June 27
that Russia will not accept President Obama’s proposal for fur-
ther reduction in nuclear weapons as long as no heed is paid to
the country’s security needs.

She added: “Why should U.S. tactical nuclear weapons continue
to stay in Europe and with us until disarmament has taken place?
Would it not be much more conducive to disarmament if these
weapons were stationed in the U.S.?” Ü

In fact, the chance for a withdrawal of tactical nuclear weapons
seems to have passed, Zapf said. “The June 12, 2013 new ‘Nu-
clear Employment Strategy’ of the United States – probably as a
consequence of the decisions of Chicago (NATO summit) – stipu-
lates the deployment of these weapons in Europe. The moderni-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 117

zation of the B61 would appear to be an integral component of
the U.S. strategy to protect allies (‘extended deterrence’).”

Russian reaction showed that Zapf is not off the mark. As the
New START accord already requires each nation by 2018 to cap
its stockpile of fielded warheads at 1,550, under Obama's pro-
posal a new ceiling could become roughly 1,000 deployed strate-
gic warheads apiece, according to the Global Security Newswire.

“Russia objects to the Obama administration's plan through the
next five years to field increasingly capable missile interceptors
in Europe. The Kremlin has not accepted the White House insist-
ence that the antimissile systems are solely aimed at protecting
against possible Iranian missile attacks, and is demanding a legal-
ly binding accord that would govern the interceptors' usage. Nu-
merous rounds of US-Russia talks on missile defense have been
unable to resolve the core differences,” noted the Global Securi-
ty Newswire.

Considering that the antimissile issue is not yet resolved, Moscow
is taking Obama's concept for talks with a grain of salt, Russian
Deputy Prime Minister Dmitry Rogozin was reported by ITAR-Tass
to have said on June 20.

"How can we possibly take this thesis about cutting the strategic
nuclear potentials seriously, when the USA. is building up the
potential to intercept this strategic potential? Obviously, the top
political leadership cannot take these assurances seriously,"
Rogozin said to journalists.

Moscow is unable to "indefinitely and bilaterally talk with the
United States about cuts and restrictions on nuclear weapons in a
situation where a whole number of other countries are expanding
their nuclear and missile potentials," Russian Deputy Foreign Min-

ister Sergei Ryabkov said to RIA Novosti. "Before discussing the
necessity of a further reduction of nuclear weapons we need to
arrive at an acceptable solution of the (missile defence) prob-
lem."

Cold war posture

In an analysis for the Global Security Newswire, Elaine M. Gross-
man wrote on June 21: “While President Obama made headlines
… for proposing to negotiate with Russia fresh reductions in each
side’s fielded nuclear arms, the US leader has more quietly di-
rected the Defense Department to hang onto some notable main-
stays of the Cold War.

“A few hours after Obama’s speech in Berlin, the Pentagon re-
leased publicly a report to Congress on guidance the president
issued in recent days on ‘nuclear employment strategy’ (to which
Uta Zapf also referred) – the broad targeting directives that help
determine how many atomic arms the nation requires.”

“On the one hand, the guidance directs pursuit of additional re-
ductions in deployed strategic warheads and less reliance on
preparing for a surprise nuclear attack,” Grossman quoted nucle-
ar weapons expert Hans Kristensen saying in a June 20 blog post.
“On the other hand, the guidance reaffirms a commitment to
core Cold War posture characteristics such as counterforce tar-
geting, retaining a triad of strategic nuclear forces, and retaining
non-strategic nuclear weapons forward-deployed in Europe.”
[IDN-InDepthNews – June 30, 2013] ²

Image on 115: President Barack Obama delivers remarks at the
Brandenburg Gate in Berlin, Germany, June 19, 2013. (Official
White House Photo by Pete Souza)

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 118

U.N. DOWNPLAYS HEALTH EFFECTS OF NUCLEAR RADIATION

BY GEORGE GAO FROM UNITED NATIONS

The United Nations has come under criticism from
medical experts and members of civil society for what
these critics consider inaccurate statements about
the effects of lingering radioactivity on local popula-
tions.

Scientists and doctors met with top U.N. officials last
week to discuss the effects of radioactivity in Japan
and Ukraine, and the U.N. has enlisted several of its
agencies, including the International Atomic Energy
Agency (IAEA), the World Health Organisation (WHO)
and the U.N. Scientific Committee on the Effects of
Atomic Radiation (UNSCEAR), to address the matter.

In May, UNSCEAR stated that radiation exposure fol-
lowing the 2011 Fukushima-Daichii nuclear disaster in Japan pos-
es “no immediate health risks” and that long-term health risks
are “unlikely”.

“I think it’s ridiculous,” said Helen Caldicott, an Australian doc-
tor and dissident, in response to the UNSCEAR report.

“There have been health effects. A lot of people have experi-
enced acute radiation illness, including bleeding noses, hair loss,
nausea and diarrhoea,” she told IPS.

The UNSCEAR report followed a February WHO report, which also
predicted low health risks and normal cancer rates in Japan after
the Fukushima disaster, even while noting that long-term studies
are still needed. WHO warned instead of resulting psychosocial
damage to the population.

Asked why UNSCEAR and WHO released such statements if they
were medically inaccurate, Caldicott referred to a 1959 WHO-
IAEA agreement that gives the IAEA – an organisation that pro-

motes nuclear power – oversight when researching
nuclear accidents.

“The WHO is a handmaiden to the IAEA,” said Cald-
icott, who engaged in a 2011 debate on the subject
with The Guardian’s George Monbiot. Monbiot had
argued that nuclear plants are a viable alternative to
coal plants.

“It’s a scandal which has not really been exposed in
general literature and to the public,” said Caldicott
of the WHO-IAEA agreement.

When the U.N. General Assembly proclaimed 2006-
2016 the “Decade of Recovery and Sustainable De-

velopment of the Affected Regions”, it committed to a “devel-
opment approach” to redress the areas affected by the 1986
Chernobyl nuclear fallout in the former Soviet Union.

The U.N.’s action plan was based on scientific studies from the
2005 Chernobyl Forum, which brought member states Belarus,
Russia and Ukraine together with experts from the IAEA and sev-
en of the world’s most influential development agencies, includ-
ing the World Bank Group, WHO and UNSCEAR.

The Chernobyl Forum noted that the Chernobyl nuclear accident
was a “low-dose event”. It stated, “The vast majority of people
living in contaminated areas are in fact highly unlikely to experi-
ence negative health effects from radiation exposure and can
safely raise families where they are today.” Ü

Photo: Ana Pancenko, one of the many Ukrainian children af-
fected by the Chernobyl disaster. Credit: José Luis Baños/IPS

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 119

Caldicott said of WHO, “They didn’t do any studies of Chernobyl,
they just did estimates.” She cited a 2009 report by the New
York Academy of Sciences, which painted a different picture.

The IAEA promotes “safe, responsible development of uranium
resources”, the raw materials used to fuel nuclear reactors and
build nuclear bombs.

For Ashish Birulee, a Ho tribal resident of Jadugoda, India, safe
uranium mining in his community is far from reality, and the
health effects of radiation are as clear as the photographs he has
taken to document them. Birulee, a student and photojournalist,
lives next to a tailings dam, filled with radioactive waste from a
uranium purification plant operated by the Uranium Corporation
of India. “Lung cancer, skin cancer, tumours, congenital deform-
ities, down syndrome, mental retardation, megacephaly, sterili-
ty, infertility in married couples, thalassemia [and] rare birth
defects like Gastroschisis [are] common in the area,” he told IPS.
“We are like guinea pigs here,” he said, citing government negli-
gence on the matter. “I’m experiencing everyday radiation expo-
sure and also witnessing how my people are suffering.”

During the Cold War, the Soviet Union conducted 456 nuclear
tests at the Semipalatinsk test site in present day Kazakhstan.

“Based on information collected during the missions and subse-
quent research, there is sufficient evidence to indicate that most
of the area has little or no residual radioactivity directly at-
tributed to nuclear tests in Kazakhstan,” according to the IAEA.

But the IAEA narrative differs from those who live around Semi-
palatinsk. According to the preparatory committee for the Com-
prehensive Nuclear-Test-Ban Treaty Organization (CTBTO),”A
number of genetic defects and illnesses in the region, ranging
from cancers to impotency to birth defects and other deformi-
ties, have been attributed to nuclear testing.”

“There is even a museum of mutations at the regional medical
institute in Semey, the largest city near the old nuclear testing

site,” it noted. “What radiation does – gamma, alpha or beta – is
it either kills the cell or changes the biochemistry of the DNA
molecule,” Caldicott, who has worked on nuclear issues for 43
years, explained. “One day [the cell] will start to divide by mito-
sis in an unregulated way, producing literally trillions and tril-
lions of [mutated] cells, and that’s a cancer,” she said. “You
don’t know you’ve been exposed to radiation,” Caldicott pointed
out. “You can’t taste or see radioactive elements in the food,
and when the cancer develops, of course it doesn’t denote its
origin.”

Meanwhile, two nuclear plants at Indian Point Energy Centre –
just 60 kilometres upriver from U.N. headquarters in New York –
are fighting for new licences, making the health and radiation
question more relevant to diplomats from the 193 U.N. member
states who live and work in the area. Critics have dubbed Indian
Point, which sits on two fault lines, as “Fukushima on the Hud-
son”, in reference to the nuclear disaster in Japan that was
sparked by an earthquake and a tsunami.

However, there are a few differences between Fukushima and
Indian Point. “Fukushima was directly over the ocean, and the
winds were favourable. They were blowing most of the radiation
out to sea,” said Manna Jo Greene, environmental director for
Hudson River Sloop Clearwater, noting that the remaining radia-
tion was still disastrous.

But the winds in New York would blow plumes of radiation from
north to south and from east to west. “There are 20 million peo-
ple living within [100 kilometres], and there are 9 million people
between Indian Point and the nearest ocean,” Greene told IPS.

“If there was a problem at Indian Point,” she added, “there’s a
very good chance that the radiation could move in a southeaster-
ly direction and expose millions of people to radiation before it
blew out to sea.” [IPS – June 26, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 120

TANGIBLE ACTIONS NEEDED NOW FOR NUKE ABOLITION

BY HIROTSUGU TERASAKI* FROM TOKYO

President Obama’s speech in Berlin on June 19
is a welcome reaffirmation of his commitment
to achieving a world free from nuclear weap-
ons. The readiness he expresses to pursue fur-
ther reductions in the US and Russian nuclear
arsenals represents a concrete step toward
this goal.

To make good on its stated commitments, the
US administration now needs to establish a
path of tangible actions to move beyond a
world of decreased nuclear risks to reach the
goal of nuclear weapons abolition. As Presi-
dent Obama’s stance makes clear, the doc-
trine of nuclear deterrence can no longer
make any meaningful contribution to the security of any state.
This is something the world’s ordinary citizens have long known:
holding humanity hostage to nuclear Armageddon makes no one
safe.

In view of the risks, effects and costs of nuclear weapons, there
is both the practical necessity and the moral imperative to rid
the world of those apocalyptic weapons. The time has come to
initiate negotiations on a treaty that will prohibit nuclear weap-
ons.

While this goal may seem to be a distant or even unrealistic one
to some, it is not beyond our reach. As SGI President Daisaku
Ikeda has pointed out: “In order to achieve real security in the
twenty-first century we need to bring forth the powers of imagi-

nation that will enable us to directly and ac-
curately apprehend evolving realities, to
guide these changes toward the desired di-
rection and to give birth to entirely new real-
ities.”

Speaking in Berlin, President Obama has
again demonstrated his unique talent for tak-
ing the lessons of the past as a vantage-point
from which to offer visions of a more hopeful
future. Hiroshima and Nagasaki would be the
most appropriate possible venues for a
speech in which to announce concrete steps
toward the realization of his stated goal of a
world free from nuclear weapons.

The work for eliminating nuclear weapons must be a global en-
terprise, shared by all members of the human family. Every ac-
tor—the nuclear weapons states, the states that have refrained
from developing these weapons and, most critically, the world’s
people—must play a role. The SGI is committed to building grass-
roots awareness in order to empower people’s efforts toward the
prohibition and abolition of nuclear weapons. ²

*Hirotsugu Terasaki is Vice President, Soka Gakkai and Executive
Director, Soka Gakkai International Peace Affairs. [June 20,
2013]

Read also by the writer: Nukes Indefensible on Humanitarian
Grounds

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 121

OBAMA RENEWS PUSH FOR NUCLEAR ARMS CONTROL

BY CYDNEY HARGIS FROM WASHINGTON

Reactions have been mixed to Presi-
dent Barack Obama’s call for greater
nuclear arms reductions in the United
States and Russia, made during his
speech in Berlin on Wednesday.

“We may no longer live in fear of
global annihilation, but so long as
nuclear weapons exist, we are not
truly safe,” Obama stated. “We may
strike blows against terrorist net-
works, but if we ignore the instability
and intolerance that fuels extremism,
our own freedom will eventually be
endangered.”

The president addressed about 6,000 invited guests at the Bran-
denburg Gate in Berlin, marking 50 years after U.S. President
John F. Kennedy made a similar speech at the height of the Cold
War. Obama announced he would push to work with Russia to
reduce the number of U.S. and Russian tactical weapons in Eu-
rope, as well as the total number of strategic nuclear weapons
deployed by both countries.

“To me, the speech today was disappointing,” John Burroughs,
executive director of the Lawyers Committee on Nuclear Policy
(LCNP), a New York advocacy group, told IPS. “Obama did not
talk about some important multi-lateral opportunities, nor about
creating more opportunities.”

Others lauded the president’s call as critical, if belated.

“The Berlin Wall fell more than two decades ago, and these re-
ductions are long overdue,” Lisbeth Gronloud, a senior scientist

and co-director of the Global Securi-
ty Program at the Union of Con-
cerned Scientists, an advocacy
group, said Wednesday.

“The president’s initiative implicitly
acknowledges that today nuclear
weapons are a liability, not an as-
set,” Gronloud added.

The New START Treaty of 2010 lim-
ited U.S. and Russian stockpiles to
800 missiles, bombers and submarine
launchers each, as well as 1,550 de-
ployed strategic warheads.

The Obama administration is now proposing cutting each coun-
try’s strategic warheads by a third, which would leave the United
States and Russia with slightly over 1,000 nuclear weapons each.

“Bipartisan national security leaders agree that further, deeper
nuclear reductions would increase U.S. security, lead to budget
savings, and help pressure other nuclear-armed states to join the
disarmament enterprise,” Daryl Kimball, executive director of
the Washington-based advocacy group Arms Control Association,
said Wednesday.

According to the Arms Control Association, the United States
spends an estimated 31 billion dollars annually to support its ar-
senal of deployed strategic nuclear warheads and associated de-
livery systems. Ü

U.S. President Barack Obama chairing the Security Council Sum-
mit on nuclear non-proliferation and disarmament in 2009.
Credit: Bomoon Lee/IPS

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 122

If the country reduced its deployed strategic warheads to 1,000
or fewer, the group estimates, taxpayers would save some 58
billion dollars over the coming decade.

With terrorist and cyber attacks increasingly prevalent in recent
years, analysts have stepped up calls for the U.S. government to
re-evaluate whether a massive nuclear arsenal remains the most
relevant way of addressing those threats, particularly given the
hundreds of billions of dollars in upkeep those arsenals require.

Obama has renewed commitments to the U.S. ratification of the
Comprehensive Test Ban Treaty, which forbids all nuclear test
explosions. Ratification of the treaty has already failed once in
Congress, however, and the president has set no new deadline
for submitting it to the Senate. Obama has also stated that he
plans to hold the fourth meeting of the Nuclear Security Summit,
a biennial meeting to prevent nuclear terrorism around the
world, in 2016, with the United States hosting the talks.

The administration now hopes to work with NATO allies to come
up with concrete proposals for reducing the world’s stockpiles of
tactical nuclear weapons, which are not covered by the New
START Treaty from 2010.

Russia, which has many more tactical weapons than either the
United States or Europe, has been resistant to such reductions in
the past.

On Wednesday, Russia’s initial response to Obama’s call for re-
ductions was lukewarm. One senior foreign policy adviser to Rus-
sian President Vladmir Putin said Moscow wants to “expand the
circle of participants” of countries reducing their nuclear arms.

“How can we take seriously this idea about cuts in strategic nu-
clear potential while the United States is developing its capabili-
ties to intercept Russia’s nuclear potential?” Russian Deputy
Prime Minister Dmitry Rogozin told reporters in St. Petersburg.

In the United States, some civil society voices are suggesting that
Obama’s new proposals sound suspiciously repetitive.

“President Obama’s nuclear proposals in Berlin are a tired rehash
of U.S. nuclear policy,” said Alice Slater, the director of the Nu-
clear Age Peace Foundation, a non-profit advocacy group, “de-
signed to maintain America’s global military superiority in a web
of alliances entangling other nations in a U.S. sphere of nuclear
weapons and missile ‘offenses’ under the ribs of a leaky nuclear
umbrella.”

Republicans in Congress, meanwhile, have already made it clear
that they will push back against any treaty that proposes cuts
deeper than those proposed in the 2010 New START Treaty, sug-
gesting that the proposed reductions would hurt U.S. security. “I
do not believe the American people will support the president’s
policy, which will serve only to weaken our nuclear deterrent
and our ability to deal with threats to our strategic interest in
the years to come,” James Inhofe, a conservative senator and
ranking member on the Senate Armed Services Committee, said
Wednesday.

According to LCNP’s Burroughs, if proposed cuts made it into the
treaty, it is not certain they would receive the required two-
thirds majority in the Senate. However, he said a political under-
standing between the Obama administration and the Russian
government would not actually require congressional approval.
But he also warned of severe objections to proceeding in that
direction.

“The steps that Obama was talking about taking with respect to
tactical nuclear weapons or the long-range strategic weapons is
basically making any U.S. reduction contingent on Russian reci-
procity,” Burroughs told IPS.“I understand the political rea-
sons…but the United States could make reductions on its own and
invite Russia to follow – and we’d be perfectly safe.”
[IPS – June 19, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 123

U.N. CAN HELP DEVALUE NUKES AS GEOPOLITICAL CURRENCY

BY THALIF DEEN FROM UNITED NATIONS

When the 193-member U.N. General Assembly (UNGA) holds is
first-ever high-level meeting on nuclear disarmament next Sep-
tember, there is little or no hope that any of the nuclear powers
will make a firm commitment to gradually phase out or abandon
their lethal arsenals.

At the beginning of 2013, eight states – UK, the United States,
Russia, France, China, India, Pakistan and Israel – possessed ap-
proximately 4,400 operational nuclear weapons, according to the
latest Yearbook released Monday by the Stockholm International
Peace Research Institute (SIPRI).

Nearly 2,000 of these are kept in a state of high operational
alert, SIPRI said.

Jonathan Granoff, president of the Global Security Institute and
adjunct professor of International Law at the Widener University
School of Law, told IPS, “What is needed to counteract the slow
pace in arms control and disarmament is higher political profile.”

For example, he said, if certain leaders were to say at the Gen-
eral Assembly, “My country is one of 114 countries in a nuclear
weapons-free zone. We want to help countries relying on nuclear
weapons for security to obtain the benefits of helping to make
the entire world a nuclear weapons-free zone.”

The SIPRI report highlights the need to bring commitments made
solemnly at the Nuclear Non-Proliferation Treaty (NPT) Review
Conference in 2012 to advance nuclear disarmament into action.
Promises must mean something, said Granoff.

If all nuclear warheads are counted, says SIPRI, these eight
states together possess a total of approximately 17,265 nuclear
weapons, as compared with 19,000 at the beginning of 2012.

The decrease is due mainly to Russia and the United States fur-
ther reducing their inventories of strategic nuclear weapons un-
der the terms of the Treaty on Measures for the Further Reduc-
tion and Limitation of Strategic Offensive Arms (New START), as
well as retiring ageing and obsolescent weapons.

At the same time, says SIPRI, all five legally recognised nuclear
weapons states – China, France, Russia, Britain and the United
States – are either deploying new nuclear weapon delivery sys-
tems or have announced programmes to do so, and appear de-
termined to retain their nuclear arsenals indefinitely.

Of the five, only China seems to be expanding its nuclear arse-
nal.

And of the others, India and Pakistan are both expanding their
nuclear weapon stockpiles and missile delivery capabilities.

“Once again there was little to inspire hope that the nuclear
weapon-possessing states are genuinely willing to give up their
nuclear arsenals,” according to SIPRI.

“The long-term modernisation programmes under way in these
states suggest that nuclear weapons are still a marker of interna-
tional status and power,” says Shannon Kile, senior researcher at
SIPRI’s Project on Nuclear Arms Control, Disarmament and Non-
proliferation.

Asked if the upcoming UNGA disarmament conference will pro-
duce anything tangible towards the elimination of nuclear weap-
ons, Kile told IPS that in light of current trends in global nuclear
arsenals, the General Assembly cannot be reasonably expected
to be able to adopt concrete measures that will require the

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 124

nuclear weapon-possessing states to begin eliminating these
weapons or to change their nuclear force postures and opera-
tional practices.

However, the positive role the UNGA can play in terms of
strengthening existing norms and political commitments to pur-
sue nuclear disarmament should not be underestimated, Kile
said.

This involves, first and foremost, maintaining political pressure
on the nuclear weapon-possessing states to reduce the role and
salience of nuclear weapons in their national security strategies
and defence postures.

This could be done, for example, by persuading these states to
adopt explicit declaratory policies ruling out the first-use of nu-
clear weapons, and to provide legally-binding negative security
assurances – that is, guarantees not to use nuclear weapons
against non-nuclear weapon states.

In the longer term, he said, the UNGA can contribute to and
strengthen efforts to devalue nuclear weapons as a currency of
international geopolitics and to delegitimise their possession.

“This will admittedly be a part of a long-term process that will
require considerable patience and diplomatic persistence but its
normative significance should not be overlooked,” Kile added.

Granoff told IPS the deals the administration of President Barack
Obama believed it had to make to get the START Treaty ratified
in the U.S. Senate included modernisation of aspects of the nu-
clear arsenal.

Some modernisation simply keeps the weapons in a stable situa-
tion while others actually improve accuracy and reliability and
could be construed as a form of vertical proliferation, he said.

“Such activities should not be funded, but even if they are, they
are not being brought into practice because of military geo stra-
tegic planning,” Granoff said.

However, he said, it is not the case that such actions affirm the
status of nuclear weapons or a commitment to abrogate pledges
under the NPT to move toward a nuclear weapons-free world.

“They only represent short term political deals necessary in an
extremely difficult domestic partisan environment to achieve
modest arms control measures,” Kile said.

But to say that the policy is not to move in the correct direction
is incorrect, he added.

Granoff said there is a new open-ended working group in Geneva
that will come up with recommendations.

Norway recently hosted a large conference with many countries
highlighting the horrific humanitarian consequences of nuclear
weapons. These activities bode well for our future, he said.

“It is odd that the P5 (UK, United States, Russia, France and Chi-
na) did not participate in these activities,” Granoff added. “It
shows, however, that they can cooperate and come up with the
same strategy and positions when they want.

“Our job is to help push the issue of the abolition of nuclear
weapons up the political ladder so that they will cooperate on
disarmament,” he said.

Asked about the absence of North Korea from the list of nuclear
weapon states, Kile told IPS, “The section of the Yearbook’s nu-
clear forces chapter dealing with North Korea’s nuclear weapon
capabilities notes that it is not known whether North Korea has
produced operational (militarily usable) nuclear weapons.” Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 125

An operational weapon is not the same as a simple nuclear ex-
plosive device and would require more advanced design and en-
gineering skills to build, he said.

“We have published in SIPRI Yearbook 2013 the estimate of six to
eight nuclear weapons to indicate the maximum number that

North Korea may possess, based on publicly-available information
about its plutonium production activities.

“But again, it is unclear whether North Korea has actually pro-
duced operational nuclear weapons, so we did not include it in
the table in the press release,” he added. [IPS – June 3, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 126

NUCLEAR IRAN UNLIKELY TO TILT REGIONAL POWER BALANCE

BY JIM LOBE* AND JOE HITCHON FROM WASHINGTON

A nuclear-armed Iran would not pose a fundamental threat to the
United States and its regional allies like Israel and the Gulf Arab
monarchies, according to a new report released here Friday by
the Rand Corporation.

Entitled “Iran After the Bomb: How Would a Nuclear-Armed Teh-
ran Behave?“, the report asserts that the acquisition by Tehran
of nuclear weapons would above all be intended to deter an
attack by hostile powers, presumably including Israel and the
United States, rather than for aggressive purposes.

And while its acquisition may indeed lead to greater tension be-
tween Iran and its Sunni-led neighbours, the 50-page report con-
cludes that Tehran would be unlikely to use nuclear weapons
against other Muslim countries. Nor would it be able to halt its
diminishing influence in the region resulting from the Arab Spring
and its support for the Syrian government, according to the au-
thor, Alireza Nader.

“Iran’s development of nuclear weapons will enhance its ability
to deter an external attack, but it will not enable it to change
the Middle East’s geopolitical order in its own favour,” Nader, an
international policy analyst at RAND, told IPS. “The Islamic Re-
public’s challenge to the region is constrained by its declining
popularity, a weak economy, and a limited conventional military
capability. An Iran with nukes will still be a declining power.”

The report reaches several conclusions all of which generally
portray Iran as a rational actor in its international relations.

While Nader calls it a “revisionist state” that tries to undermine
what it sees as a U.S.-dominated order in the Middle East, his
report stresses that “it does not have territorial ambitions and
does not seek to invade, conquer, or occupy other nations.”

Further, the report identifies the Islamic Republic’s military doc-
trine as defensive in nature. This posture is presumably a result
of the volatile and unstable region in which it exists and is exac-
erbated by its status as a Shi’a and Persian-majority nation in a
Sunni and Arab-majority region.

Iran is also scarred by its traumatic eight-year war with Iraq in
which as many as one million Iranians lost their lives.

The new report comes amidst a growing controversy here over
whether a nuclear-armed Iran could itself be successfully “con-
tained” by the U.S. and its allies and deterred both from pursu-
ing a more aggressive policy in the region and actually using nu-
clear weapons against its foes.

Iran itself has vehemently denied it intends to build a weapon,
and the U.S. intelligence community has reported consistently
over the last six years that Tehran’s leadership has not yet de-
cided to do so, although the increasing sophistication and infra-
structure of its nuclear programme will make it possible to build
one more quickly if such a decision is made.

Official U.S. policy, as enunciated repeatedly by top officials,
including President Barack Obama, is to “prevent” Iran from ob-
taining a weapon, even by military means if ongoing diplomatic
efforts and “crippling” economic sanctions fail to persuade Iran
to substantially curb its nuclear programme.

A nuclear-armed Iran, in the administration’s view – which is held
even more fervently by the U.S. Congress where the Israel lobby
exerts its greatest influence – represents an “existential threat”
to the Jewish state. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 127

In addition, according to the administration, Iran’s acquisition of
a weapon would likely embolden it and its allies – notably Leba-
non’s Hezbollah – to pursue more aggressive actions against their
foes and could well set off a regional “cascade effect” in which
other powers, particulary Saudi Arabia, Turkey, and Egypt, would
feel obliged to launch nuclear-weapons programmes of their
own.

But a growing number of critics of the prevention strategy – par-
ticularly that part of it that would resort to military action
against Iran – argue that a nuclear Iran will not be nearly as dan-
gerous as the reigning orthodoxy assumes.

A year ago, for example, Paul Pillar, a veteran CIA analyst who
served as National Intelligence Officer for the Middle East and
South Asia from 2000 to 2005, published a lengthy essay in ‘The
Washington Monthly’, “We Can Live With a Nuclear Iran: Fears of
a Bomb in Tehran’s Hands Are Overhyped, and a War to Prevent
It Would Be a Disaster.”

More recently, Colin Kahl, an analyst at the Center for a New
American Security (CNAS) who also served as the Pentagon’s top
Middle East policy adviser for much of Obama’s first term, pub-
lished two reports – the first questioning the “cascade effect” in
the region, and the second, published earlier this week and enti-
tled “If All Else Fails: The Challenges of Containing a Nuclear-
Armed Iran,” outlining a detailed “containment strategy” — in-
cluding extending Washington’s nuclear umbrella over states that
feel threatened by a nuclear Iran — the U.S. could follow to de-
ter Tehran’s use of a nuclear bomb or its transfer to non-state
actors, like Hezbollah, and persuade regional states not to de-
velop their own nuclear arms capabilities.

In addition, Kenneth Pollack, a former CIA analyst at the Brook-
ings Institution whose 2002 book, “The Threatening Storm”
helped persuade many liberals and Democrats to support the U.S.
invasion of Iraq, will publish a new book, “Unthinkable: Iran, the

Bomb, and American Strategy”, that is also expected to argue for
a containment strategy if Iran acquires a nuclear weapon.

Because both Brookings and CNAS are regarded as close to the
administration, some neo-conservative commentators have ex-
pressed alarm that these reports are “trial balloons” designed to
set the stage for Obama’s abandonment of the prevention strat-
egy in favour of containment, albeit by another name.

It is likely that Nader’s study – coming as it does from RAND, a
think tank with historically close ties to the Pentagon – will be
seen in a similar light.

His report concedes that Iran’s acquisition of nuclear weapons
would lead to greater tension with the Gulf Arab monarchies and
thus to greater instability in the region. Moreover, an inadvert-
ent or accidental nuclear exchange between Israel and Iran
would be a “dangerous possibility”, according to Nader who also
notes that the “cascade effect”, while outside the scope of his
study, warrants “careful consideration”.

Despite Iran’s strong ideological antipathy toward Israel, the re-
port does not argue that Tehran would attack the Jewish state
with nuclear weapons, as that would almost certainly lead to the
regime’s destruction.

Israel, in Nader’s view, fears that Iran’s nuclear capability could
serve as an “umbrella” for Tehran’s allies that could significantly
hamper Israel’s military operations in the Palestinian territories,
the Levant, and the wider region.

But the report concludes that Tehran is unlikely to extend its
nuclear deterrent to its allies, including Hezbollah, noting that
the interests of those groups do not always – or even often – co-
incide with Iran’s. Iran would also be highly unlikely to transfer
nuclear weapons to them in any event, according to the report.
[IPS – May 18, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 128

U.S.-RUSSIA NUCLEAR ARSENALS CLING TO BYGONE ERA

BY GEORGE GAO FROM UNITED NATIONS

In the late 19th century, Russian playwright Anton Chekhov fa-
mously touted one golden rule for dramatic productions: if you
show your audience a loaded gun in the first act, that gun must
go off by the last.

But Chekhov’s storytelling trope is troubling if applied to the
world’s weapons technology today, which include an estimated
17,300 nukes – used primarily by nations as props to leverage
international power.

According to the Ploughshares Fund’s World Nuclear Stockpile
Report, an estimated 8,500 nukes belong to Russia and 7,700 to
the U.S. The seven other nations with a nuclear arsenal trail far
behind: they include France (300), China (240), the U.K. (225),
Pakistan (90-110), India (60-110), Israel (60-80) and most recent-
ly North Korea (<10).

“It’s hard to imagine any military mission that will require the
use of one nuclear weapon. The use of 10 weapons would be a
catastrophe beyond human experience, and 50 is unthinkable,”
said Joe Cirincione, president of the Ploughshares Fund, a global
security foundation based in the U.S.

“The number you need to actually deter an enemy from attack-
ing the U.S. with or without nuclear weapons is very, very low.
To be on the safe side, you might want a couple of hundred,” he
told IPS.

“The idea that we need thousands of nuclear weapons… is an
outmoded, irrational, expensive legacy of the Cold War,” he
said.

While the U.S.’s nuke budget is secret, Cirincione estimates that
in the next decade, the U.S. will spend 640 billion dollars on

nukes and its related programmes – such as missile defence sys-
tems, environmental clean-up of nuclear activity and the techno-
logical upgrade of the current nuclear arsenal.

Asked about the U.S.’s role in pushing for nuclear disarmament
and non-proliferation on the international scale, Cirincione said,
“The U.S. is probably the most influential voice in this debate,
but it can’t do it alone. Most importantly, it needs Russia to re-
duce the arsenals with them.”

On Feb. 5, 2011, the U.S. and Russia entered into force a New
Strategic Arms Reduction Treaty (START), in which both nations
agreed by 2018 to limit the number of their warheads to 1,550;
and the number of their combined intercontinental ballistic mis-
siles (ICBMs), submarine-launched ballistic missiles (SLBMs) and
heavy bombers equipped for nuclear armaments to 800.

“If the U.S. and Russia can agree to cut their arsenals in half, for
example, as they did in the 1980s and the 1990s… it would be
universally applauded, and it would be very difficult for bureau-
cracies and political opponents to resist that in either country,”
said Cirincione.

But U.S. progress for disarmament and non-proliferation has
stalled in the past few years. George Perkovich, director of the
Nuclear Policy Programme at the Carnegie Endowment for Inter-
national Peace, attributes the U.S.’s balk partly to internal poli-
tics in Washington.

In his April 2013 monograph, Do Unto Others: Toward a Defensi-
ble Nuclear Doctrine, Perkovich writes, “A relatively small, spe-
cialized community of experts and officials shapes U.S. nuclear
policy.” Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 129

Members of this community often distort nuclear threats to the
U.S., as well as the best ways to respond to such threats, argues
Perkovich. They do this not in the U.S.’s national security inter-
est, but in their own career interests to prevent “their domestic
rivals from attacking them as too weak to hold office”.

Nukes deter U.S.-led regime change

Perkovich also notes in his monograph that Iran, North Korea and
Pakistan believe having their own nuclear arsenals deter U.S.-led
regime change. They fear the fates of nuclear-free Iraq in 2003
and Libya in 2011.

Asked how the U.S. should respond if future world governments –
oppressive or not, who are acting against U.S. interests – contin-
ue pursuing nukes to prevent regime change, Perkovich told IPS
that would be a difficult problem.

“The one and only thing nuclear weapons are good for is to keep
people from invading your country. So, states and leaders that
worry about getting invaded tend to find nukes attractive, or
alliance with the U.S. attractive,” he said.

“Non-proliferation would be easier to achieve if states didn’t
worry they were going to be invaded and/ or overthrown if they
didn’t have nuclear weapons.

“The problem, clearly, is that some governments are so brutal
and menacing to their own people and neighbours that it is hard
to foreswear trying to remove them,” he added.

Perkovich recommended that the U.S. limit pressure against re-
pressive governments to political and moral means, as well as to
sanctions; and that the U.S. clarify it won’t act militarily, if the
repressive regime does not attack its neighbours or seek nukes.

Cirincione, author of Bomb Scare: The History and Future of Nu-
clear Weapons, argued that vying for nukes, in Iran and North
Korea’s cases, may actually be counterproductive.

“I don’t think it improves their security, I think it isolates them
even further,” he said. “It prevents them from forging the kind
of international ties that can really aid their country, build their
economies (and) increase their influence.

“That means that in order to stop those countries from getting or
keeping nuclear weapons, you have to address their legitimate
security concerns. A part of the engagement with those countries
has got to be security assurances that guarantees then that you
won’t attack them, or that their neighbours won’t attack them.”

Obama’s nuclear legacy

During his December 2012 speech at the National War College in
Washington, U.S. President Barack Obama said, “Missile by mis-
sile, warhead by warhead, shell by shell, we’re putting a bygone
era behind us.”

Cirincione explained that pursuing nuclear disarmament and non-
proliferation has been important to Obama since his youth.
Obama’s first foreign policy speech as president – in Prague in
April 2009 – and his first foreign policy speech after re-election
both focused on nukes.

“The president faces a multitude of pressing issues, but only two
of them threaten destruction on a planetary scale: global warm-
ing and nuclear weapons,” said Cirincione.

While opposition to nuclear disarmament and non-proliferation is
prevalent inside Washington, it pales in comparison to opposition
facing warming, immigration, or tax reform. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 130

“This is an opportunity for the president to make a major im-
provement in U.S. and global security with a relatively small in-
vestment of his time,” said Cirincione, who explained that
Obama’s efforts to curb nukes may conclude a historic arc, which

started with President John F. Kennedy’s efforts in the 1960s and
was accelerated by President Ronald Reagan’s efforts in the
1980s. [IPS – May 17, 2013] ²

Nuclear Powers Duck International Stage

The world’s nine nuclear powers are excusing themselves from multilateral forums on nukes.

The Non-Proliferation Treaty (NPT) – which aims to prevent nuclear proliferation and promote nuclear disarmament – is signed by 190 parties. Ac-
cording to the U.N., “More countries have ratified the NPT than any other arms limitation and disarmament agreement.” But those absent from the
treaty include nuclear powers India, Israel, Pakistan and North Korea.

When the International Conference on the Humanitarian Impact of Nuclear Weapons convened in Oslo in March, only two of the nine nuclear pow-
ers – India and Pakistan – were in attendance.

On May 6, IPS reported that nuclear powers France, U.S., Israel and the U.K. abstained from the U.N. General Assembly vote on whether or not to
host its first ever high-level meeting on nuclear disarmament. The vote passed, and the date is set for Sep. 26, but the U.S., France and the U.K.
remain unsupportive.

And on May 13, Erin Pelton, spokesperson for the U.S. Mission to the U.N., announced that her country refuses to send its ambassadors to any U.N.
Conference on Disarmament (CD) meeting during Iran’s rotating presidency, from May 27 to Jun. 23.

UN Watch executive director Hillel Neuer quipped that putting Iran in charge of the CD “is like putting Jack the Ripper in charge of a women’s shel-
ter”.

He added, “Any member state that is the subject of U.N. Security Council sanctions for proliferation – and found guilty of massive human rights vio-
lations – should be ineligible to hold a leadership position in a U.N. body.”

The CD is widely seen as unproductive, and has been so for the past 15 years. But before then, the CD and its predecessors negotiated the NPT and
the Comprehensive Nuclear-Test-Ban Treaty, among other agreements.

Jim Paul, senior adviser at Global Policy Forum, responded to Neuer’s statement by noting the irony in the U.S.’s own boycott of the CD.

Paul told IPS in an email exchange that the U.S. is the world’s largest arms exporter; it has one of the most lethal nuclear arsenals; it recently used
depleted uranium munitions, cluster bombs and land mines; it keeps its military bases scattered around the world; and it carries out exorbitant
military operations.

He said, “Right-wing critics of the U.N. like (to) argue that only ‘good’ governments should preside over U.N. bodies. But who ARE the ‘good’ gov-
ernments? The ones that are friendly with the U.S. and Israel, of course!”

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 131

NUCLEAR IRAN CAN BE CONTAINED AND DETERRED

BY JIM LOBE* FROM WASHINGTON

While preventing Iran from obtaining a nuclear weapon is prefer-
able, the United States could successfully contain a nuclear Iran,
according to a new report released here Monday by the Center
for a New American Security, an influential think tank close to
the administration of President Barack Obama.

The report, “If All Else Fails: The Challenges of Containing a Nu-
clear-Armed Iran,” outlines a detailed “containment strategy”
designed to deter Tehran’s use of a nuclear bomb or its transfer
to non-state actors, and persuade other regional states not to
develop their own nuclear arms capabilities.

“The United States should do everything in its power to prevent
a nuclear-armed Iran, and no option should be left off the ta-
ble,” said Colin Kahl, the lead author of the 80-page report and
the Pentagon’s top Middle East policy official during most of
Obama’s first term.

“But we also have to consider the possibility that prevention ef-
forts – including the use of force – could fail,” he added in an
email to IPS. “In that case, we’d need a strategy for managing
and mitigating the threats a nuclear-armed Iran would pose to
vital U.S. interests and allies. That’s what we’re focusing on.”

The administration, according to the report, has so firmly com-
mitted itself to a prevention policy – including threatening mili-
tary action if diplomatic efforts and economic pressure fail – that
cannot explicitly endorse a different approach “without damag-
ing the very credibility it needs to effectively address the Iranian
nuclear challenge,” according to the report.

At the same time, however, Tehran may be able to achieve “an
unstoppable breakout capability” or build a weapon in secret
before preventive measures have been exhausted. In addition, a
U.S. or Israeli military strike may inflict only minimal damage to

Iran’s nuclear programme while strengthening hard-liners in the
regime who believe a nuclear deterrent is the only way to ensure
its survival.

“Under any of these scenarios, Washington would likely be
forced to shift toward containment regardless of current prefer-
ences,” the report notes, arguing that Washington needs to think
through the requirements for an effective strategy.

The new report adds to a growing literature about U.S. options in
dealing with Iran, which has itself repeatedly denied that its nu-
clear programme is designed to develop nuclear weapons.

The U.S. intelligence community has also reported consistently
over the last six years that Iran’s leadership has not yet decided
to build a weapon, although the increasing sophistication and
infrastructure of its nuclear programme will make it possible to
build one more quickly if such a decision is made. U.S. intelli-
gence agencies have expressed confidence that they will be able
to detect any effort by Iran to achieve a “break-out” capacity.

Since coming to office in 2009, the Obama administration has
described its efforts to dissuade Iran from developing a nuclear
weapon as a “dual-track” approach involving both diplomatic
outreach through the so-called P5+1 process of negotiations be-
tween Iran and the five permanent members of the U.N. Security
Council plus Germany, and economic pressure exerted primarily
through the imposition of harsh economic sanctions – some multi-
lateral, most unilateral – designed to “cripple” the Iranian econ-
omy.

While the sanctions have clearly damaged Iran’s troubled econ-
omy, Tehran has so far rejected far-reaching concessions de-
manded by the Western members of the P5+1, such as suspend-
ing all operations at its underground Fordo enrichment facility

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 132

and shipping most of its 20-percent enriched-uranium stockpile
out of the country.

While there have been some exchanges between the P5+1 and
Iran since their last meeting in Almaty, Kazakhstan last month,
the diplomatic process appears to have been put on hold pending
next month’s presidential elections in the Islamic Republic.

The lack of progress on the diplomatic front combined with
technological advances in Iran’s nuclear programme – with esti-
mates that Tehran will have likely enough enriched uranium to
build a bomb within a very short period by next spring or summer
— has provoked a simmering conflict here.

It revolves around pro-Israel and proliferation hawks pushing for
yet more draconian sanctions and “credible threats of force” by
the administration on the one hand and more dovish forces who
are calling for more emphasis on the diplomatic track.

Much of the foreign policy establishment, including former senior
military, intelligence, and diplomatic officials, lean to the latter
camp; recent reports by blue-ribbon task forces of The Iran Pro-
ject, the Atlantic Council, the Carnegie Endowment, and the
Center for the National Interest have shown a developing elite
consensus in favour of greater U.S. flexibility at the negotiating
table.

In Congress, where the Israel lobby enjoys its greatest influence,
however, the emphasis remains on the pressure track. Measures
currently being circulated in both houses of Congress target for-
eign companies and banks in ways that, if enforced, would im-
pose a virtual trade embargo against Iran.

The new report, the latest in a series by CNAS on Iran policy,
does not address either strategy, although Kahl has in the past
argued for greater U.S. flexibility in negotiations. It is likely,
however, to fuel the ongoing debates between the hawks and
doves on whether Washington can indeed live with a nuclear-
armed Iran if its “prevention” strategy fails.

A containment strategy, according Kahl and his two-co-authors,
Raj Pattani and Jacob Stokes, would integrate five key compo-
nents: deterrence, defence, disruption, de-escalation and de-
nuclearisation.

Deterrence would involve, among other steps, strengthening
Washington’s threat to retaliate in kind if Iran uses nuclear
weapons and extending the U.S. nuclear umbrella to other re-
gional states in exchange for their commitment not to pursue
independent nuclear capabilities.

Defence would aim to deny Iran any benefit from its nuclear
weapons by building up U.S. missile-defence capabilities and
naval deployments in the region and increasing security co-
operation with Gulf countries and Israel.

Disruption would include “shap(ing) a regional environment re-
sistant to Iranian influence” by, among other steps, building up
Egypt and Iraq as strategic counterweights; “promoting evolu-
tionary political reform” in the Gulf; and increasing aid to mod-
erate elements among Syrian rebels and the Lebanese Army as a
counter to Hezbollah.

De-escalation would be designed to prevent any Iran-related cri-
sis from spiralling to nuclear war “persuading Israel to eschew
preemptive nuclear doctrine and other destabilizing nuclear pos-
tures,” creating crisis-communication mechanisms and exploring
confidence-building measures with Iran; assuring Tehran that
“regime change” is not Washington’s goal, and providing it with
“’face-saving’ exit ramps” during crises.

Finally, de-nuclearisation would try to constrain Iran’s nuclear
programme and limit broader damage to the non-proliferation
regime by maintaining and tightening sanctions against Iran and
strengthening interdiction efforts. Ü

The report stressed that such a strategy would entail major
costs, including “doubling down on U.S. security commitments to
the Middle East,” making the administration’s military “rebalanc-

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 133

ing” to the Asia/Pacfic more difficult; “greatly complicate ef-
forts to promote reform” allied Arab states; and “increase the
role of nuclear weapons in U.S. national security strategy at the
very time the Obama administration hopes to move in the oppo-
site direction.”

The CNAS report was immediately assailed by several prominent
neo-conservatives who have long been warning that Obama, giv-
en his clear reluctance to risk war in another predominantly Mus-
lim country, would himself eschew his prevention strategy in
favour of “containment by another name.”

But, as noted by Kahl, the hard-line neo-conservative American
Enterprise Institute published a paper 18 months ago that con-
cluded

that “containing and deterring” a nuclear-armed Iran could be
the “least-bad choice” for U.S. policy if Washington can “demon-
strate that it can deter both Iran’s use of nuclear weapons and
aggression by Tehran’s network of partners and terrorist prox-
ies.”

Kahl’s position on containment is also expected to be echoed
with the anticipated publication by Ken Pollack, a former CIA
analyst at the Brookings Institution, of his new book, “Unthinka-
ble: Iran, the Bomb, and American Strategy’. Pollack’s 2002
book, “The Threatening Storm: The Case for Invading Iraq,”
helped persuade many liberals and Democrats to back the inva-
sion. [IPS – May 14, 2013] ²

*Jim Lobe’s blog on U.S. foreign policy can be read at
http://www.lobelog.com.

 "We have to consider the possibility that prevention
efforts - including the use of force - could fail."

CNAS' Colin Kahl

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 134

TACKLING NUCLEAR PROLIFERATION AT ITS ROOTS

BY IAN ANTHONY AND LINA GRIP* FROM STOCKHOLM

Making nuclear weapons
requires access to mate-
rials – highly enriched
uranium or plutonium –
that do not exist in na-
ture in a weapons-
usable form. To consti-
tute a threat, natural
uranium needs to go
through a challenging
and time-consuming
process of transfor-
mation as it moves

through the nuclear fuel cycle.

The effort to cap the number of nuclear armed states in the
world has largely focused on limiting the spread of the industrial
items and processes needed for the stages of the fuel cycle that
can turn uranium or plutonium into forms that could be used to
make a nuclear weapon: enrichment or reprocessing.

The most important suppliers of nuclear technology have recent-
ly agreed guidelines to restrict access to the most sensitive in-
dustrial items, in the framework of the Nuclear Suppliers Group
(NSG). Nevertheless, the number of countries proficient in these
industrial processes has increased over time, and it is now ques-
tionable whether a strategy based on close monitoring of tech-
nology ‘choke points’ is by itself a reliable barrier to nuclear
proliferation.

Not all the states that have developed a complex nuclear fuel
cycle have naturally abundant uranium. This has created a global
market for uranium that is relatively free – particularly compared
with the market for sensitive technologies. As countries of pro-

liferation concern achieve proficiency in the most sensitive in-
dustrial processes, restricting access to natural uranium could be
part of a comprehensive and integrated approach to non-
proliferation across the fuel cycle.

Today, the proliferation risks associated with industrial processes
used to extract uranium attract relatively little attention. Natu-
ral uranium does not, for example, fall under the NSG supplier
guidelines or International Atomic Energy Agency (IAEA) safe-
guards. Most uranium-producing states seem to be working hard
to ensure that they do not contribute to nuclear weapon pro-
grammes. However, these countries (some of which have very
limited resources to devote to the effort) still face significant
challenges.

Many African states have experienced increased investment in
their uranium extractive sectors in recent years. Many, though
not all, have signed and ratified the 1996 African Nuclear Weap-
on Free Zone (Pelindaba) Treaty, which entered into force in
2009.

Furthermore, in recent years, the relevant countries have often
worked with the IAEA to introduce an Additional Protocol to their
safeguards agreement with the agency. By signing an Additional
Protocol, the state commits to collect, and make available to the
IAEA on request, information specifying the location, operational
status and the estimated annual production capacity of uranium
mines and concentration plants as well as their current annual
production.

However, the value of this information for the purposes of non-
proliferation is limited, as it is only provided after some time has
passed since extraction, and detailed nuclear material account-
ancy is not required. Ü Image credit: Wikimedia Commons

Closing gaps in uranium market regulation

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 135

The success of the Pelindaba Treaty and safeguards agreements
depends on the quality of their national implementation. Finding
a balance between effectiveness and affordability requires states
to think carefully about which legal and technical competences
are required and how to organize administrative efforts for suc-
cess.

One proliferation risk inherent in the current system is that inad-
equate or falsified information connected to what appear to be
legitimate transactions will facilitate uranium acquisition by
countries that the producer country would not wish to supply.

To reduce this risk, national regulators need to have full picture
of how uranium extracted on their territory is to be used. Cur-
rent systems normally monitor the physical movement of urani-
um from extraction until it arrives at the place where it is con-
verted to the feedstock introduced into a uranium enrichment
plant. However, the regulators often appear to have little
knowledge of the associated commercial arrangements.

Governments could consider imposing disclosure requirements on
the companies engaged in extraction, regarding the customers,
size of payments, beneficiaries of payment arrangements and
sub-contracting arrangements for the supply of services (such as
transportation). The information provided could then be scruti-
nized to help reduce proliferation risk. Parts of government re-
sponsible for reducing proliferation risk do not currently seem to
have access to this information—if is being collected at all.

A second risk is that uranium ore concentrate (UOC) is diverted,
either from the site where it was processed or during transporta-
tion, so the legitimate owners no longer have control over it.
UOC is usually produced at facilities close to mines – often at the
mining site itself – to avoid the cost and inconvenience of trans-
porting large quantities of very heavy ore in raw form to a pro-
cessing plant.

UOC is usually packed into steel drums that are loaded into
standard shipping containers for onward movement by road, rail
or sea for further processing. The loss of custody over relatively
small quantities of UOC represents a serious risk if diversion
takes place regularly. The loss of even one full standard contain-
er during transport would be a serious proliferation risk by itself.
There is thus a need for physical protection of the ore concen-
trate to reduce the risk of diversion at these stages.

A third risk is that some uranium extraction activity is not cov-
ered by the existing rules. For example, uranium extraction can
be a side activity connected to gold mining or the production of
phosphates. Regulations should cover all activities that could
lead to uranium extraction, not only those where uranium ex-
traction is the main stated objective. It is also important that all
actors involved in uranium extraction are aware of the potential
proliferation risks arising from their activities and engaged in
risk-mitigation efforts.

Restricting access to natural uranium could be an important as-
pect of the global efforts to obstruct the spread of nuclear
weapons. The time is ripe to start thinking seriously about the
design of such control measures and how responsibility can be
shared across the non-proliferation regime.
[IDN-InDepthNews - May 13, 2013] ²

*Dr Ian Anthony is the Research Coordinator at SIPRI and Director
of the SIPRI Arms Control and Non-proliferation Programme.
Lina Grip is a Researcher with the Arms Control and Non-
proliferation Programme. This article first appeared on the SIPRI
website under the title 'The global market in natural uranium –
From proliferation risk to non-proliferation opportunity'. It is
being republished by arrangement with SIPRI.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 136

U.N. ACCUSED OF PLAYING DOWN NUKE DISARMAMENT CONFERENCE

BY THALIF DEEN FROM UNITED NATIONS

Secretary-General Ban Ki-
moon is one of the most vocif-
erous advocates of a world
free of nuclear weapons.

“Nuclear disarmament and
non-proliferation are not uto-
pian ideals,” he says. “They
are critical to global peace
and security.”

Still, the Group of 77, the
largest single coalition of 132
developing countries, implicit-
ly accuses the United Nations
of falling short in its efforts to
publicise a meeting on nuclear
disarmament scheduled to
take place Sep. 26.

Ambassador Peter Thomson of
Fiji, the G77 chair, last week
described the upcoming talks
as “the first-ever high level

meeting of the General Assembly on nuclear disarmament.”

He said the meeting is of importance to developing nations, and
therefore, all efforts should be made to give it timely and wide
publicity.

A G77 delegate told IPS the conference is not getting the ad-
vance publicity it should, probably because three of the big pow-
ers, the United States, UK and France, are not supportive of the
meeting.

“We have not seen anything on the high level meeting so far,” he
added.

The lack of coverage stands in contrast to the strong public stand
taken by the secretary-general, who has consistently called for
the total elimination of nuclear weapons.

Asked about the significance of the upcoming meeting, Dr. John
Burroughs, executive director of the New York-based Lawyers
Committee on Nuclear Policy, told IPS the meeting is a chance
for world leaders, including U.S. President Barack Obama and
others, to give direction to the nuclear disarmament enterprise,
“which is now drifting aimlessly despite much rhetoric over the
past five years.”

“Of course they should reassert that the global elimination of
nuclear weapons is a shared aim of the international communi-
ty,” he said.

But they can and should do more, he said, specifically to set in
motion concrete, multilateral processes to achieve that objec-
tive.

“If there can be a Nuclear Security Summit process, focused on
securing nuclear materials, why can there not be a Nuclear Dis-
armament Summit Process?” he asked. Or definitive action could
be taken to overcome the 16-year deadlock in the Conference on
Disarmament, if necessary by establishing a separate process, Dr
Burroughs said.

The resolution calling for the high-level meeting, which was
sponsored by Indonesia and the 120-member Non-Aligned Move-
ment, was adopted last December in the General Assembly by a
vote of 179 to none against, with four abstentions (Israel, and

The lack of publicity stands in con-
trast to the strong public stand
taken by Secretary-General Ban Ki-
moon, who has consistently called
for the total elimination of nuclear
weapons. Credit: Bomoon Lee/IPS

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 137

three of the five permanent members of the Security Council,
namely France, UK and the United States).

The other two permanent members, China and Russia, voted for
the resolution.

All five permanent members are the world’s five declared nucle-
ar powers, with India, Pakistan, Israel, and more recently North
Korea, outside the P-5 nuclear club.

In an explanation of his country’s decision to abstain on the vote,
Guy Pollard, deputy permanent representative of the UK, told
delegates last December, “We question the value of holding a
high-level meeting (HLM) of the General Assembly on nuclear
disarmament when there are already sufficient venues for such
discussion.”

He cited the General Assembly’s First Committee (on Disarma-
ment), the U.N. Disarmament Commission, and the Conference
on Disarmament.

“We are puzzled about how such a HLM will further the goals of
the NPT (Nuclear Non-Proliferation Treaty) Action Plan that was
agreed by consensus in 2010,” Pollard said.

“In our view,” he said, “this roadmap of actions offers the best
way of taking forward the multilateral nuclear disarmament
agenda, along with related issues.”

“We continue to believe that nuclear non-proliferation and nu-
clear disarmament are mutually reinforcing and therefore regret
that this high level meeting doesn’t treat both of these aspects
in a balanced manner,” Pollard said.

Meanwhile, in a new study released last month, George Perko-
vich, director of the Nuclear Policy Programme at the Carnegie
Endowment for International Peace, points out one of the few
ways that President Obama could restore confidence in U.S. in-
tentions would be to update the declaration of the role of nucle-

ar weapons in U.S. security policy, including in defence of its
allies.

“In his searching Nobel Peace Prize speech (in December 2009),
Obama recognised the occasional inescapability of war and the
imperative of waging it justly,” Perkovich said.

So, too, Obama now could examine how the ongoing existence of
nuclear arsenals, even if temporary, can be reconciled with the
moral-strategic imperative to prevent their use, says the study
titled “Do Unto Others: Toward a Defensible Nuclear Doctrine.”

“The president could articulate a limited framework for the le-
gitimate use of nuclear weapons that the United States believes
would be defensible for others to follow as long as nuclear
weapons remain,” it says.

Such a nuclear policy, says Perkovich, could then be conveyed in
the U.S. Defence Department’s Quadrennial Posture Review,
which is due later this year.

Dr. Burroughs told IPS that non-nuclear weapon states have been
doing their best to create opportunities to set a clear course on
disarmament.

At the initiative of Austria, Mexico and Norway, the General As-
sembly in 2012 established an open-ended working group on tak-
ing forward proposals on multilateral nuclear disarmament nego-
tiations, scheduled to meet for three weeks this summer in Ge-
neva.

Norway hosted a conference in Oslo in March on the humanitari-
an impact of nuclear explosions.

And Indonesia and the Non-Aligned Movement proposed the reso-
lution last year that scheduled the September high-level meeting
on nuclear disarmament. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 138

“However, the P-5 in the Security Council have been recalci-
trant. So far they have said they will not participate in the open-
ended working group,” said Dr. Burroughs.

They also declined the invitation to participate in the Oslo meet-
ing. And last year the UK, the United States, and France, along
with Israel, abstained on the resolution scheduling the high-level
meeting, expressing doubt as to its value, he added.

“So the personal engagement of heads of state/government and
foreign ministers is clearly necessary,” Burroughs said.

At lower levels, the Permanent Five officials have been flounder-
ing, he added.

“Unless there is a change of tune coming from the very top, the
September meeting will turn out to be a fruitless exercise,” he
said.

The crisis on the Korean peninsula should be a wake-up call.

The nuclear threats exchanged by North Korea and the United
States have once again laid bare an often underappreciated fact,
the unacceptable risks arising from reliance on nuclear weapons.

In September, P-5 leaders and other governments possessing nu-
clear arsenals should seize the moment to signal clearly, to their
own governments as well as to the world, that they will now en-
gage constructively with non-nuclear weapon states on a process
for the global elimination of nuclear weapons, he said.

Parliamentarians, mayors, and civil society groups working for a
nuclear weapons-free world should also take advantage of this
global platform, which surprisingly is the first time a General
Assembly high-level meeting will be held on nuclear disarma-
ment, Dr Burroughs said. [IPS – May 6, 2013] ²

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 139

DON'T TAKE ARABS' NPT MEMBERSHIP FOR GRANTED'

BY BAHER KAMAL* FROM CAIRO

Not that nuclear issues are an actual
source of concern to Egyptian citizens.
They are deeply worried about their pre-
sent and immediate future now that inter-
religious violence is on the rise, triggering
a dangerous, growing insecurity amidst an
overwhelming popular discontent with
President Mohamed Morsi's regime. Simply
put, there is too much frustration and de-
ception here to think of nukes.

Nevertheless, it is also a fact that the gov-
ernments of Arabs countries in general,
and in the Gulf region in particular – fol-
lowing reported U.S. political pressures –
have lately been expressing increasing fear
of Iran's nuclear programme and therefore
focusing, again, on nukes.

In fact, Bahrain's Minister of State for Foreign Affairs, Ghanum
Fadhel Al Buainain, and Foreign Affairs Minister Shaikh Khalid Bin
Ahmed Bin Mohamed Al Khalifa, told this journalist in Manama in
March that their nation – as well as all other Gulf countries – do
not want to hear a word about any nuclear activities, even for
peaceful purposes.

Their arguments are that even civil nuclear activities of whatev-
er nature, have strong, negative impacts on the very lives and
livelihoods of the Gulf peoples, from polluting waters and thus
affecting the fish – which historically constitutes the main source
of living – to the risk of a nuclear accident. These anxieties are
shared by Egypt, which has always played a pivotal role in efforts
aimed at declaring the Middle East a nuclear-free-zone. In fact,

Egyptian diplomacy continues to undertake
efforts in that direction in spite of the internal
situation, with the support of Arab countries.

Egypt's perspective was explained to this jour-
nalist by one of the country's top experts on
this issue, Major General (Ret.) Mohamed Kadry
Said, Military and Technology Advisor and head
of the Military Studies Unit at the Al-Ahram
Center for Political and Strategic Studies, Cairo

Mohamed Kadry believes that in spite of all
obstacles, a major breakthrough is required to
end the current nuclear deadlock in the region,
where Israel is the only atomic power, though
the Iranian nuclear programme continues to
draw attention – and sanctions – in Western

countries.

Should such a breakthrough not happen, Egypt and Arab coun-
tries may withdraw from the Non-Proliferation Treaty (NPT),
which they were pushed to join in 1995 in exchange of U.S.
promises to free the Middle East from atomic warheads, Israeli
nuclear arsenal included.

Mohamed Kadry emphasized that currently no Arab country in
the region has a 'declared' nuclear project. "The only exception
in the Middle East is Israel. I am talking about the Arabs, not
Iran, not Pakistan," he said. Ü

Picture: Mohamed Kadry Said
Credit: facebook.com/mohamedkadry.said

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 140

Asked how he viewed the fact that Israel is estimated to have
some 230 nuclear bombs – a figure that exceeds the combined
number of atomic warheads in India and Pakistan – Mohamed
Kadry said the number of Israel's nuclear warheads varies accord-
ing to different estimates, though the figure of 150 heads has
been most often circulated.

Some estimates put this number between 100 and 200 nuclear
bombs. "Anyway, whether 100 or 200 it does not make a real dif-
ference. The really important fact here is that the very posses-
sion of nukes is dreadful."

Interview excerpts

Following are excerpts from this journalist's interview with the
Kadry:

Question: During their last five-year periodical NPT review con-
ference in New York in May 2010, participants agreed to launch
an international conference to discuss ways how to free the Mid-
dle East from nuclear weapons. After intensive negotiations, Fin-
land announced the hosting of such a conference in Helsinki last
year. But the meeting has been postponed …

Mohamed Kadry (MK): Let me give you some background. Be-
cause of dreadful consequences and the menace emerging from
any new atomic power, the international community decided to
establish the NPT (Nuclear Non-Proliferation Treaty).

The initial idea was that the Treaty would be open to all coun-
tries to join, with a review or a renewal discussion process every
ten years, after which any country could renew its membership
in the Treaty or just withdraw from it. At the beginning, Egypt
and Arab countries decided not to join the Treaty …

Q: Why?

MK: Perhaps because they considered it 'useless' in view of the
fact that it was a Treaty out of which anybody could walk out. At

this stage the U.S. appeared on the scene pressurising Egypt and
the Arabs as well as Iran to join the NPT. They agreed to join in
exchange of two promises: that the Treaty would be valid indefi-
nitely – instead of being renewable every ten years – and that
efforts would be made to free the Middle East from nuclear
weapons. Of course, this would include Israel. All that process
culminated in 1995. [The Treaty was opened for signature in
1968, and it entered into force in 1970. On May 11, 1995, it was
extended indefinitely.]

Q: That very year the UN Security Council issued a resolution on
the need to free the region from atomic weapons. Any break-
through since then?

MK: The fact that the Security Council's resolution was adopted
in 1995 did mean that the whole issue would be settled that very
year. It would be the starting point …

Q: But with the exception of the 2010 decision to hold an inter-
national conference to find ways how to eliminate nuclear weap-
ons in the Middle East, nothing has happened over the last 18
years. Why should then the Arab countries in the region continue
to be a part of the Treaty?

MK: The fact is that Arab research centres have met on several
occasions in the previous months to discuss precisely this point.
So far, there is a general consensus that if the planned Helsinki
conference is not held this year, in 2013, then we would recom-
mend to Arab governments to withdraw from the Non-
Proliferation Treaty.

Q: The Iranian nuclear programme was launched in 2003, before
current president Ahmadi Nijad was elected. Tehran claimed
that it can enrich its uranium by 20 percent. But the scientific
community assures that an atomic bomb requires 95 per cent
enriched uranium. Do you think Iran has the capability to pro-
duce nuclear weapons?

MK: Yes, definitely!

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 141

Q: Are you saying that Iran already has nuclear weapons?

MK: I said that they have the “capability” to produce them … this
is a very complex process.

Q: Back to the Middle East nuclear-free-zone and the postponed
Helsinki conference. Do you think that such a conference will
ever take place?

MK: Yes, I do believe so.

Q: With a specific, legally binding, and an applicable outcome?

MK: I believe something will happen … I mean a breakthrough
like what occurred after the Second World War.

Q: Such a breakthrough would really imply the elimination of all
nukes in the Middle East, including Israeli atomic arsenal? How
realistic is this?

MK: I think so. Realistic? Who did expect all those major changes
that happened after the Second World War, particularly in Eu-
rope?
[IDN-InDepthNews – May 3, 2013] ²

*Baher Kamal is an Egyptian-born Spanish national with nearly
40 years of professional experience as a journalist. He is Pub-
lisher and Director of Human Wrongs Watch, Spain.

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 142

YOUTH HOLDS OUT HOPE FOR BANNING NUKES

BY RAMESH JAURA* FROM BERLIN | GENEVA

If it were up to the youth, all nuclear
weapons in global arsenals would be de-
clared inhumane and a comprehensive
treaty banning these would be put in
place. This is the upshot of an internation-
al survey released at the United Nations
Office at Geneva (UNOG) during a mile-
stone conference.

The survey, carried out by youth members
of the Soka Gakkai International (SGI),
shows that 91.2% of respondents aged be-
tween 15 and 45 are of the view that nukes
are inhumane and 80.6% favour a compre-
hensive global treaty banning all these weapons of mass annihila-
tion. Read in Japanese

SGI is a socially engaged Buddhist association with over 12 mil-
lion members around the world. It has been campaigning for the
abolition of nuclear weapons since the second Soka Gakkai Presi-
dent Josei Toda's Declaration Calling for the Abolition of Nuclear
Weapons issued on September 8, 1957. In 2007, SGI launched the
People's Decade for Nuclear Abolition campaign in order to gal-
vanize public opinion in favour of banning all nuclear arsenal.

In fact SGI president Daisaku Ikeda put forward in his annual
Peace Proposal 2010 the idea of organising a nuclear abolition
summit in Hiroshima and Nagasaki in 2015 to coincide with the
70th anniversary of the atomic bombings of those cities. He reit-
erated the proposal in 2011 and the following year, and suggest-
ed the possibility of even organising the 2015 NPT Review Con-
ference in Hiroshima and Nagasaki.

Picture: SGI Youth in exchange meeting | Credit: SGI

In Peace Proposal 2013, Ikeda went a step
further and pleaded for an expanded
summit for a nuclear-weapon-free world:
"The G8 Summit in 2015, the seventieth
anniversary of the atomic bombings of
Hiroshima and Nagasaki, would be an ap-
propriate opportunity for such a summit,
which should include the additional par-
ticipation of representatives of the Unit-
ed Nations and non-G8 states in posses-
sion of nuclear weapons, as well as mem-
bers of the five existing NWFZs (nuclear
weapons free zones) and those states
which have taken a lead in calling for

nuclear abolition."

It is against this backdrop that youth members of SGI surveyed
between December 2012 and February 2013 a total of 2,840
young men and women in nine countries: Japan, USA, Britain,
Italy, Australia, South Korea, Brazil, Malaysia and Mexico. These
included official and unofficial nuclear weapons states, those
under a U.S. nuclear umbrella and others in NWFZs.

The significance of the survey findings is underlined by Global
Zero, a movement campaigning for a world without nuclear
weapons, which estimates that the nine official and unofficial
nuclear weapons states spent about $100 billion on their nuclear
programs in 2011.

This conservatively assessed expenditure represents about 9% of
their total annual military spending. Global Zero estimates that
at this rate the nuclear-armed states will spend at least $1 tril-
lion on nuclear weapons and their direct support systems over
the next decade. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 143

The nine states include Russia, United States, France, Britain,
and China, which are recognised as official nuclear weapons
states under Article 6 of the Nuclear Non-Proliferation Treaty
(NPT) as well as Israel, India, Pakistan, and North Korea consid-
ered as unofficial nuclear weapons states.

The results of the survey carried out by SGI youth members were
presented to Ambassador Cornel Feruta of Romania, chair of the
Second Session of the Preparatory Committee (PrepCom) for the
2015 NPT Review Conference from April 22 to May 3, 2013 in Ge-
neva.

The findings were released about two months after the ground-
breaking intergovernmental conference organised by Norway's
foreign ministry in Oslo on March 4-5 to focus on the humanitari-
an impact of nuclear weapons.

The Oslo conference followed up on a movement to outlaw nu-
clear weapons that has been growing since the 2010 review con-
ference of the parties to the NPT. The conference final docu-
ment noted "deep concern at the catastrophic humanitarian con-
sequences of any use of nuclear weapons" and reaffirmed "the
need for all states at all times to comply with applicable interna-
tional law, including international humanitarian law."

This was followed by a resolution by the council of delegates of
the International Red Cross and Red Crescent Movement in No-
vember 2011, strongly appealing to all states “to pursue in good
faith and conclude with urgency and determination negotiations
to prohibit the use of and completely eliminate nuclear weapons
through a legally binding international agreement.”

Subsequently, at the first session of the preparatory committee
for the 2015 NPT review conference held in May 2012, 16 coun-
tries led by Norway and Switzerland issued a joint statement on
the humanitarian dimension of nuclear disarmament, stating that
"it is of great concern that, even after the end of the Cold War,
the threat of nuclear annihilation remains part of the 21st centu-
ry international security environment."

Catastrophic humanitarian consequences

Observers agree that this should initiate serious consideration of
the catastrophic humanitarian consequences of nuclear weapons,
which were highlighted at the Oslo conference:

"In the event of a sudden humanitarian emergency caused by a
nuclear weapon detonation, it is unlikely that any state or inter-
national body has the means to respond in an adequate manner
and be able to provide sufficient assistance to those affected.
Moreover, it might not be possible to establish such capacity,
even if attempts were made.

"The effects of a nuclear weapon detonation, irrespective of
cause, will not be constrained by national borders, and will af-
fect states and people in significant ways, regionally as well as
globally."

These and equally atrocious consequences of a possible human
error call for the global civil society to play a pivotal role in con-
certed efforts towards ushering in a nuclear weapons free world,
said Kimiaki Kawai, SGI Program Director for Peace Affairs in a
presentation at Palais des Nations in Geneva on April 26, 2013.

The consequences of human error have been spelt out by David
Krieger, founder-president of Nuclear Age Peace Foundation:
"While a nuclear war is not likely, it is possible and could occur
by accident, miscalculation or design. Just as the large-scale
radiation releases from the accident at the Fukushima Dai-ichi
nuclear power plant seemed unlikely until they occurred, the
possibility of nuclear war also may seem unlikely until deter-
rence fails and it occurs….One thing we know about humans is
that we are fallible. We are not capable of perfection and we
cannot eliminate human error altogether no matter how diligent-
ly we try. Human fallibility and nuclear weapons are a highly
volatile mix."

However Krieger guards against despair. "Despair is a recipe for
giving up but hope is a choice. We can choose hope," he said in a

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 144

presentation at UNOG, and pleaded for "boldness and hope" with
a view to ushering in a nuke-free world.

Hope, not despair, characterises an overwhelming majority of
the young people surveyed by the SGI youth members. Nobuyuki
Asai, chair of Soka Gakkai Youth Peace Conference and coordina-
tor of the survey, said: "It is encouraging that so many youth rec-
ognize the inhumane nature of nuclear weapons. We will contin-
ue raising awareness among youth concerning nuclear weapons

and the gravity of the threat they pose." [IDN-InDepthNews –
April 30, 2013] ²

*Ramesh Jaura is global editor of IDN and its sister publication
Global Perspectives, chief editor of IPS Germany as well as edi-
torial board member of Other News. He is also executive presi-
dent of Global Cooperation Council, board member of IPS inter-
national and global coordinator of SGI-IPS project for strength-
ening public awareness of the need to abolish nukes.

Credit: http://www.sgi.org

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 145

NUKES INDEFENSIBLE ON HUMANITARIAN GROUNDS

BY HIROTSUGU TERASAKI* FROM TOKYO

It is a cause of grave concern that there are an increasing num-
ber of regions under tension and exposed to the threat of nuclear
weapons; namely, the Middle East, South Asia and Northeast
Asia. Today, there are more countries that seem to be adhering
to the doctrine of nuclear deterrence and/or extended deter-
rence than during the Cold War era.

This reminds me of UN Secretary-General Ban Ki-moon’s warning
to the world, “Unfortunately, the doctrine of nuclear deterrence
has proven to be contagious. This has made non-proliferation
more difficult, which in turn raises new risks that nuclear weap-
ons will be used.” It is critical that all of us share an awareness
that humanity is standing at an important tipping point today.

There is a growing cognitive gap between nuclear-weapon states
and non-nuclear-weapon states on the role of nuclear weapons in
national defence. Daisaku Ikeda, president of SGI, points out:
“Unless we confront the fundamental source of that contagion,
moves to prevent proliferation will be neither convincing nor
effective.”

I would like to hereby stress that the logic of nuclear deterrence
is no longer justifiable, as no state should pursue its own security
interests at the risk of holding the world’s population hostage to
nuclear ambitions. As a step to stop the further “contagion” of
nuclear deterrence, I urge all state parties to the NPT to confirm
this point during the upcoming second NPT PrepCom in Geneva.

Risks of nuclear proliferation, terror and accidents continue to
jeopardize our lives. Hiroshima and Nagasaki have taught us that
any use of nuclear weapons would have catastrophic humanitari-
an consequences. This point should never be forgotten. At the
same time, the huge economic burden of nuclear weapons
spending is what the world can no longer afford to ignore. We
need to ask ourselves whether these risks, effects and costs of

nuclear weapons can continue to justify nuclear arms. Is the val-
ue of nuclear deterrence justifiable in the face of these negative
consequences?

Humanitarian focus

An emerging approach supported by non-nuclear-weapon states
sheds light on the humanitarian consequences of nuclear weap-
ons. Greater humanitarian focus and renewed awareness of the
fundamental nature and consequences of these arsenals could
alter the discourse and normative questions asked. The challenge
facing the nuclear-weapon states is how well they can grasp the-
se humanitarian concerns into their nuclear calculations.

It is therefore vital to galvanize the voices of the citizens around
the world to question the humanitarian acceptability of these
weapons especially in the nuclear-weapon states. We need to
give greater space for “the common sense” of citizens question-
ing the utility of nuclear weapons in order to rid the world of
these apocalyptic arsenals.

Let us recall what US President Obama declared in 2009 in Pra-
gue: “So today, I state clearly and with conviction America's
commitment to seek the peace and security of a world without
nuclear weapons … But now we, too, must ignore the voices who
tell us that the world cannot change. We have to insist, ‘Yes, we
can.’”

Can we allow the nuclear-weapon states to remain complacent
about nuclear deterrence? The answer to this rhetorical question
is clearly “no” and the reason why is, as President Obama stated,
because they are completely unjustifiable on humanitarian
grounds irrespective of any political justifications. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 146

We must redouble our efforts to resolutely push the state actors
to see nuclear weapons use through a humanitarian lens. Regard-
less of how low the probability of a nuclear weapons detonation
may seem to the nuclear strategists, the consequence is still ex-
tremely high in humanitarian terms. [IDN-InDepthNews – April 26,
2013] ²

*Hirotsugu Terasaki is Vice President, Soka Gakkai and Executive
Director, Soka Gakkai International Peace Affairs. He issued this
statement in run-up to the NPT PrepCom from April 22 to May 3,
2013 in Geneva.

Credit: http://www.nuclearabolition.info

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 147

CIVIL SOCIETY RAISES PRESSURE OVER NPT

BY RAVI KANTH DEVARAKONDA FROM GENEVA

As parties to the treaty on the Non-Proliferation of Nuclear
Weapons (NPT) begin their second preparatory conference in
Geneva on Monday, representatives of civil society and several
countries have decided to bring the festering nuclear issue and
its potential humanitarian consequences to the centre stage.

“The NPT has its own process and business as usual,” said Rebec-
ca Johnson, co-chair for the International Campaign to Abolish
Nuclear Weapons (ICAN), a Geneva-based global coalition of
pressure groups working on disarmament and a ban on nuclear
weapons.

The Geneva preparatory committee meeting will focus on a
range of issues for the next two weeks to prepare the agenda for
the 2015 Review Conference which will take place in Geneva.

More importantly, it is taking place against the backdrop of rising
nuclear tensions in the Korean peninsula and Iran’s nuclear en-
richment programme. Also, several countries held an interna-
tional conference on the Humanitarian Impact of Nuclear weap-
ons in Oslo last month.

“My hope is that a large number of countries talk (at the Geneva
meeting) about the importance of bringing the nuclear issue back
to human level and understanding the humanitarian consequenc-
es because of nuclear weapons,” Johnson told IPS.

She expects that a large number of parties to the NPT will sign
up to the South African statement on the human dimension of
nuclear weapons which will be delivered at the meeting.

“We want a sustained dialogue on the humanitarian impact so
that it changes the balance of power in the NPT,” Johnson ar-
gued.

The NPT came into force in 1970 with the avowed goal of stop-
ping countries from building a nuclear bomb. So far, 189 coun-
tries have ratified the treaty while India, Israel, and Pakistan
refused to become parties to it. All three countries possess a
nuclear arsenal, with total estimates varying from 50 to 200 nu-
clear weapons.

The official nuclear weapon states – the United States, Russia,
Britain, France, and China who are known as P5 – are required to
implement measures under the treaty to “cessation” of the nu-
clear arms race, and complete nuclear “disarmament”.

The five nuclear weapon states held a meeting last week during
which they discussed promoting dialogue and mutual confidence
on nuclear issues. The P5 members exchanged views on various
issues concerning “non-proliferation”, “the peaceful uses of nu-
clear energy”, and “disarmament” – known as the three pillars of
the NPT. The five nations, who are the permanent members of
the United Nations Security Council, reaffirmed their commit-
ment to the goal of nuclear disarmament.

However, progress on nuclear disarmament is almost limited or
negligible over the last 45 years. “There is not much progress on
nuclear disarmament and we need a new dynamic to break the
paralysis, otherwise there will be new cold war,” said Martin
Hinrichs, an ICAN activist. Representatives of ICAN from some 16
countries held a brainstorming session on how to go about their
advocacy campaign during the NPT meeting this week.

“They (the P5) have got a vested interest and they constructed
their industry, defence industries, and military to deploy, to pos-
sess, and to modernise nuclear weapons,” said Johnson. Ü

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 148

The P5 members, says Johnson, “have a vested interest in keep-
ing the status quo and stopping new countries entering the nu-
clear club.”

Besides, they enjoy numerous privileges because of their status
and it would be a mistake to think that they would implement
substantive measures towards complete nuclear disarmament,
she said.

So, the “game” for the elimination of nuclear weapons will not
start from the P5 side who wield powerful nuclear weapons,
Johnson said.

“What has to change is that the non-nuclear states have to start
things to bring about nuclear disarmament,” the ICAN co-chair
argued. “They (the non-nuclear weapon states) have the power

and tools to change by becoming aware that nuclear weapons are
a humanitarian problem even if they are set in the international
legal and political rules.”

Therefore, it is important not to give exalted status to the nu-
clear arms states every time on the hope that they would carry
out disarmament. “The non-nuclear weapon states are not sup-
plicants, and they have to engage in politics and change interna-
tional relations by joining forces with civil society,” Johnson as-
serted.

The international ban movement intends to delegitimise nuclear
weapons for everybody so that countries are dissuaded from
spending billions of dollars on nuclear weapons.
[IPS – April 21, 2013] ²

 Credit: http://www.icanw.org

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 149

FROM NON-PROLIFERATION TO A TOTAL BAN ON NUKES

BY TIM WRIGHT* FROM MELBOURNE

At the beginning
of March, the
Norwegian gov-
ernment hosted a
landmark confer-
ence in Oslo on
the humanitarian
impact of nuclear
weapons and the
inability of relief
agencies to re-
spond effectively

in the event of a nuclear attack. More than 120 governments, the
Red Cross and several UN agencies participated. Their message
came through loud and clear: the only way to ensure that nucle-
ar weapons are never used again is to outlaw and eliminate them
without further delay. Read in Japanese

This unprecedented gathering of diplomats, experts and civil
society actors was part of a new humanitarian-based approach to
nuclear disarmament, which evolved out of the final document
adopted in 2010 at the Non-Proliferation Treaty (NPT) review
conference. There, the 189 parties to the treaty – including nu-
clear-armed Russia, the United States, Britain, China and France
– had expressed their "deep concern at the catastrophic humani-
tarian consequences of any use of nuclear weapons".

The NPT parties meet again in Geneva from April 22 to May 3,
2013 to prepare the ground for the 2015 review conference.
Those that are genuinely interested in advancing the nuclear
disarmament agenda will view this meeting as an opportunity to
build on the momentum generated in Oslo, and to garner support
for the follow-up conference on the humanitarian impact of nu-
clear weapons to be hosted by Mexico later this year or early in

2014. Many governments will also call for negotiations to begin
on a universal treaty to prohibit nuclear weapons.

A humanitarian discourse

The governments of Norway, Switzerland, Austria, South Africa
and Mexico, among others, have been vocal in their support for a
humanitarian-based approach to nuclear disarmament, arguing
that the catastrophic effects of nuclear weapons on our health,
societies and the environment should be at the centre of all de-
bates about these weapons. The global Red Cross and Red Cres-
cent movement and the International Campaign to Abolish Nu-
clear Weapons have also sought to emphasize the humanitarian
impact.

Remarkably, the Oslo conference was the first time in the 68-
year history of the nuclear age that governments had come to-
gether to address the problem of nuclear weapons purely through
a humanitarian lens. Disarmament and non-proliferation discus-
sions have traditionally focused on geopolitical and national se-
curity concerns. But as the processes that led to bans on
landmines and cluster munitions demonstrated, adopting a hu-
manitarian discourse is an important first step: new political coa-
litions can be formed and longstanding deadlocks overcome.

Disarmament diplomacy

Of the nine nuclear-armed states, only two – India and Pakistan –
attended the Oslo conference. The permanent five members of
the UN Security Council jointly boycotted the meeting, claiming
that an emphasis on humanitarian consequences somehow di-
verted attention from the existing "step-by-step approach" to
nuclear non-proliferation and disarmament. But multilateral
treaty negotiations to advance a nuclear-weapon-free world have
been at a standstill for more than a decade and a half. The last

TOWARD A WORLD WITHOUT NUCLEAR WEAPONS

IPS-SGI MEDIA PROJECT REPORT 2014 ● PAGE 150

major accomplishment in this field was the Comprehensive Test
Ban Treaty in 1996, which has still not entered into force.

Today the negotiating priority for the Geneva-based Conference
on Disarmament – often described as the sole multilateral dis-
armament negotiating forum – is a treaty to ban the production
of fissile materials for weapons (although this is a non-
proliferation measure, not a disarmament measure). In general,
the nuclear-armed states have been unwilling to make legally
binding commitments to reduce their nuclear arsenals. However,
Russia and the United States have agreed bilaterally to limit the
number of deployed nuclear warheads in their forces.

The NPT review meetings remain the main diplomatic forum for
disarmament and non-proliferation discussions, despite four of
the nine nuclear-armed states not being involved – India, Paki-
stan, Israel and North Korea. The other five nuclear states have
consistently refused to accept any timelines in relation to meet-
ing their Article VI disarmament obligations. While paying lip
service to the idea of a "world without nuclear weapons", they
invest tens of billions of dollars modernizing their nuclear forces
with the clear intention of retaining them for many decades to
come.

Towards a universal ban

The Non-Proliferation Treaty prohibits the 184 states parties
without nuclear weapons from ever acquiring the bomb. In this
sense, the treaty serves as a partial ban on nuclear weapons,
complemented by several regional nuclear-weapon-free zones.
However, the NPT does not expressly prohibit the use of nuclear
weapons, nor their possession by the P5 nuclear-weapon states.
Rather, it imposes an obligation on all states to pursue negotia-
tions in good faith for nuclear disarmament.

Despite this disarmament provision, the nuclear-weapon states
promote the view that retaining and modernizing their nuclear
forces is entirely legitimate. They describe the attainment of a
nuclear-weapon-free world as a centuries-long proposition. The
negotiation of a nuclear weapons ban treaty – led by non-
nuclear-weapon states – would powerfully challenge this status
quo. It would delegitimize nuclear weapons for all states and
help speed up the disarmament process.

Even without the support of the nuclear-weapon states, the ben-
efits of a ban would be considerable. For example, it would
strengthen the case against British renewal of its nuclear-armed
submarines. It would put pressure on the five NATO states that
host US nuclear weapons – Belgium, Germany, Italy, the Nether-
lands and Turkey – to end this practice. It would force countries
such as Australia and Japan to rethink their participation in ex-
tended nuclear deterrence. And it would encourage banks around
the world to stop financing companies that manufacture nuclear
arms.

Conventions already exist to prohibit chemical and biological
weapons, anti-personnel mines and cluster munitions. All of the-
se treaties have been influential in greatly reducing the stock-
piles of such weapons. It is beyond time that nuclear weapons be
prohibited also. As the Nobel Peace Prize winner Desmond Tutu
remarked during the Oslo conference, "nuclear weapons are ab-
horrent and a grave danger no matter who possesses them …
threatening a city with radioactive incineration is intolerable no
matter the nationality or religion of its inhabitants." [IDN-
InDepthNews – April 20, 2013] ²

*Tim Wright is Australian Director of the International Campaign
to Abolish Nuclear Weapons (www.icanw.org).

Photo on page 150: Tim Wright | Credit: Pressenza - Jana
Jedličková

	

	

