- 2 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH/INF.160/08

7 February 2008

COMMITTEE ON HEMISPHERIC SECURITY
Original: English

Special Meeting on the Consolidation

of the Regime Established in the Treaty of
Tlatelolco and to promote the full force
and effect of the Comprehensive Nuclear-Test-
Ban Treaty (CTBT)
/
February 7, 2008

Washington, D.C.

REMARKS OF THE CHAIR OF THE COMMITTEE ON HEMISPHERIC SECURITY OF THE ORGANIZATION OF AMERICAN STATES (OAS),

AMBASSADOR, PERMANENT REPRESENTATIVE OF SAINT KITTS AND NEVIS,

IZBEN WILLIAMS, AT THE SPECIAL MEETING ON THE

“CONSOLIDATION OF THE REGIME ESTABLISHED IN THE TREATY OF TLATELOLCO AND TO PROMOTE THE FULL FORCE AND EFFECT OF THE COMPREHENSIVE NUCLEAR TEST-BAN TREATY (CTBT)”

REMARKS OF THE CHAIR OF THE COMMITTEE ON HEMISPHERIC SECURITY OF THE ORGANIZATION OF AMERICAN STATES (OAS),

AMBASSADOR, PERMANENT REPRESENTATIVE OF SAINT KITTS AND NEVIS,

IZBEN WILLIAMS, AT THE SPECIAL MEETING ON THE
“CONSOLIDATION OF THE REGIME ESTABLISHED IN THE TREATY OF TLATELOLCO AND TO PROMOTE THE FULL FORCE AND EFFECT OF THE COMPREHENSIVE NUCLEAR TEST-BAN TREATY (CTBT)”
Thursday, February 7, 2008

It gives me great pleasure to cordially welcome the special meeting on the Consolidation of the Regime Established in the Treaty of Tlatelolco and to promote the full force and effect of the Comprehensive Nuclear-Test- Ban Treaty (CTBT).

This meeting is being held pursuant to resolutions AG/RES. 2273 “Inter-American Support for the Comprehensive Nuclear-Test-Ban Treaty” and AG/RES. 2298 “Consolidation of the Regime Established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco).”

AG/RES. 2273 entrusts the Permanent Council with holding, through its Committee on Hemispheric Security, a special meeting in the first half of 2008: “to review the regional cooperation mechanisms of the Preparatory Commission of the CTBTO to promote the full force and effect of the CTBT and to forge national capabilities for applying it, the possible benefits of civil and scientific applications of the technologies used in the Treaty’s International Monitoring System, and to move forward toward its implementation once the CTBT enters into force, as well as to review the new challenges to be faced by the nuclear test ban regime, with the participation of the Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (OPANAL), the United Nations, the Preparatory Commission for the CTBTO, and other international institutions with competence in this area.”

In addition, AG/RES. 2298 entrusts the Permanent Council with: “holding, in the framework of the Committee on Hemispheric Security, a meeting on consolidation of the regime established in the Treaty of Tlatelolco, with the support of OPANAL and the participation of the United Nations and other international organizations competent in the area.”

Last year, this Committee also met to address this issue. At the meeting held in 2007 Secretary General Insulza referred to the commemoration of the 40 years of the Treaty of Tlatelolco and how Latin America and the Caribbean had played a leadership part in this area. He also asserted that Latin America and the Caribbean had to become an obstacle to any attempt at further proliferation of nuclear weapons. The Secretary General called on OAS member states to ratify the said treaties, i.e. AG/RES 2273 and 2298.

For the Committee on Hemispheric Security, it is an honor and a privilege to acknowledge the presence in this room of distinguished Ambassador Perla Carvalho, Assistant Secretary General of OPANAL; and of Ambassador Tibor Tóth, former Deputy Secretary of State of Hungary in charge of international affairs and current Executive Secretary of the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO).

My sincere thanks to both of you for being present here today.

Later today, in the afternoon plenary, we will also be honored with the presence of Ambassador Sergio de Queiroz Duarte, the High Representative for Disarmament of the United Nations.

The Treaty of Tlatelolco is the first disarmament Treaty, binding the five nuclear powers to respect the status of de-nuclearization of the region and binding them also not to use, or threaten to use, nuclear weapons against the signatories of the Treaty. This Treaty was created: To ensure the absence of nuclear weapons in the zone of application defined in the Treaty; To contribute to nuclear nonproliferation; To promote general and complete disarmament; To use nuclear materials and facilities for peaceful purposes; To prohibit and impede the testing, use, fabrication, production, or acquisition, by any means, of all nuclear weapons, directly or indirectly by any of the Parties, by order of third parties or by any other means; To prohibit the receipt, storage, installation, deployment or any form of possession of all nuclear weapons, directly or indirectly, by order of third parties or by any other means; And to commit the parties to abstain from carrying out, promoting, or authorizing, directly or indirectly, the testing, use, fabrication, production, possession, or control of all nuclear weapons or to participate in these activities in any form.

The Treaty of Tlatelolco exemplifies the important role that regional efforts can play in combating this global threat, and highlights the struggle of the Americas to become a hemisphere free of nuclear weapons.

The Comprehensive Nuclear-Test-Ban Treaty (CTBT), which bans all nuclear explosions, is also an important basis for non-proliferation of nuclear weapons, and a mobilization towards international cooperation for nuclear disarmament. Its negotiation has given great importance to the process of disarmament. On achieving the total ban of nuclear weapon testing, there will be an end to the development and qualitative improvement of nuclear weapons, as well as an end to the advancement of new types of such weapons.

Thirty-one OAS member states are signatories of the Comprehensive Nuclear-Test-Ban Treaty and, of these, 29 have ratified the Treaty.

We should continue to work in the strengthening of multilateral institutions and on the promotion, protection and enforcement of regional instruments that ensure the security for which we all strive.

Thank you.

� FILENAME * MERGEFORMAT �CP19544E01�

	�.	In keeping with resolutions AG/RES. 2273 (XXXVII-O/07) and AG/RES. 2298 (XXXVII-O/07).

