PAGE  


PERMANENT COUNCIL OF THE
OEA/Ser.G


ORGANIZATION OF AMERICAN STATES
CP/CSH/INF. 116/07


28 March 2007


COMMITTEE ON HEMISPHERIC SECURITY
Original: Verbatim

Special Meeting on Consolidation of the

Regime Established in the Treaty of Tlatelolco

and on the Worldwide Comprehensive Nuclear Test Ban
PRESENTATION BY DR. DOUGLAS SHAW,

INTERNATIONAL PHYSICIANS FOR THE PREVENTION OF NUCLEAR WAR 
The Spirit of Tlatelolco:

Imagining a Nuclear Weapon Free World

Remarks as prepared for delivery by

Douglas B. Shaw, Director of Security Programs, Physicians for Social Responsibility

To the Special Meeting on Consolidation of the Regime Established in the Treaty of Tlatelolco

and on the Worldwide Comprehensive Nuclear Test Ban

of the Committee on Hemispheric Security of the Organization of American States

March 15, 2007

Tlatelolco, Raratonga,  Bangkok,  Pelindaba – the exotic names of the sites where each nuclear weapon free zone was established can seem far away in Washington, but the contribution of nuclear weapon free zones to global security can be found close by.

If we left here today and drove up Constitution Avenue, took Thirteenth Street north four miles and turned right on Piney Branch Road, in about 24 minutes, we would be in the area of application of city ordinance number 2703, which has for over 23 years maintained a Nuclear Free Zone in the City of Takoma Park, Maryland.
/  We would be as much protected by the Spirit of Tlatelolco as by the largest nuclear arsenal in the world.  The Spirit of Tlatelolco is the imagination of an effective legal prohibition on nuclear weapons, and it points the way toward the entry into force of the Comprehensive Nuclear Test Ban Treaty and beyond to the ultimate achievement of an effective legal prohibition on nuclear weapons worldwide.

On behalf of Physicians for Social Responsibility and International Physicians for the Prevention of Nuclear War, I am grateful for the opportunity to address the Committee on Hemispheric Security today on the crucial and immediate importance of achievement of the Comprehensive Nuclear Test Ban Treaty.
/  Grateful to the Chair, His Excellency Ambassador Javier Sancho Bonilla, I am also pleased to recall Costa Rica’s historic 1958 draft resolution to the Council of the Organization of American States encouraging Latin American states to cooperate in the renunciation of nuclear weapons.
/
I.
The Quest for a Comprehensive Nuclear Test Ban Treaty

Former U.S. Secretary of Defense Robert McNamara once suggested that the arms race would end “when the potential victims are brought into the debate.”
/  Since our founding in 1961, that is what Physicians for Social Responsibility and the wider network of International Physicians for the Prevention of Nuclear War have sought to do.

In one of the first studies of its kind published in the New England Journal of Medicine in 1961, Physicians for Social Responsibility collected children’s baby teeth from around the United States and demonstrated that these teeth contained traces of Strontium-90, a by-product of nuclear testing.  This research demonstrated the danger to human health posed by radioactive contamination resulting from nuclear testing and built public support and political momentum for the Limited Test Ban Treaty which ended atmospheric nuclear tests by the United States, the Soviet Union and the United Kingdom in 1963.

Since then, Physicians for Social Responsibility has contributed a strong medical voice to the quest for a Comprehensive Nuclear Test Ban Treaty and to grassroots campaigns and Congressional education for a U.S. moratorium on nuclear testing.
/  Today, we continue to demonstrate the public health dangers associated with nuclear weapons through epidemiological research and publication on the medical consequences of nuclear war, nuclear testing, and the production and stockpiling of nuclear weapons.  

The public health argument remains a compelling reason to promptly realize the Comprehensive Nuclear Test Ban Treaty.  The Institute for Energy and Environmental Research concluded in 2002 that approximately 80,000 cancers and 17,000 deaths in the 48 contiguous United States alone can be attributed to the effects of nuclear testing.
/
Many argue that nuclear disarmament no longer matters because now the greatest threat to our security is nuclear terrorism.  Shortly after September 11, 2001, doctors and experts from Physicians for Social Responsibility published a study in the British Medical Journal finding that even a relatively small nuclear weapon detonated by terrorists at a dock in lower Manhattan would kill hundreds of thousands of people.
/  Late last year, Physicians for Social Responsibility published a new report on “The U.S. and Nuclear Terrorism,” demonstrating that we are still dangerously unprepared for terrorist use of a nuclear weapon, a dirty bomb, or an attack on a nuclear power plant.  We must do better, but given the almost unimaginably enormous loss of life and injury that would result from nuclear terrorism, progress toward nuclear disarmament remains imperative for a new reason, to prevent terrorist access to nuclear weapons and materials.

The Comprehensive Nuclear Test Ban Treaty was a goal of every U.S. President from Eisenhower to Clinton, but sadly the United States has given up the quest.  Nonetheless, the future of mankind’s response to nuclear dangers hangs in the balance, as Ambassador Thomas Graham, Jr. writes that “[t]he [Comprehensive Nuclear Test Ban Treaty]…is a promissory note from the nuclear weapon states that stands in place of fulfillment of one of the most important demands of the non-nuclear weapon states at the 1995 Review and Extension Conference” of the Nuclear Non-Proliferation Treaty.
/
II. Investing the Test Ban with the Spirit of Tlatelolco

It would be easy to assign blame for the failure to bring the Comprehensive Nuclear Test Ban Treaty into force, but the Spirit of Tlatelolco suggests a more constructive response.  The Nuclear Weapon Free Zone in Latin America and the Caribbean is an extraordinary regional achievement, reflecting skilled diplomacy on the part of many nations represented here today.  As Nobel Peace Laureate Alfonso García Robles, remarked, “we have worked for the benefit of not only our own countries and of Latin America, but also, in this world of interdependence in which we live, for the good of mankind.”
/ 

From Foreign Minister Manuel Tello’s 1961 declaration that Mexico is a nuclear weapon free zone, the idea spread rapidly that refusing to participate constituted a nuclear strategy and that imagination could displace fear as a viable response to the nuclear arms race.
/  At the highest diplomatic and political levels in Washington, London, and Moscow, this higher principle was eventually codified in the Nuclear Non-Proliferation Treaty establishing the global norm of nuclear non-proliferation.  

What may be recalled less often in diplomatic memory is that the Spirit of Tlatelolco also greatly empowers civil society and the efforts of concerned citizens around the world to respond to nuclear dangers in places like Takoma Park.  These efforts are politically and legally contested, and have been called “stupid and un-American,” but the will of ordinary Americans joined with the imagination of Tlatelolco by the end of 1986 to create 129 municipal Nuclear Free Zones, “including five contiguous counties in Oregon totaling 23,000 square miles” – an area the size of Belize.
/  This effort is reflected today in the work of “Mayors for Peace,” initiated by the mayors of Hiroshima and Nagasaki, which unites 1,578 cities in 120 countries and regions in support of the total abolition of nuclear weapons.

Renowned nuclear strategist Hermann Kahn once remarked, “it is the hallmark of the expert professional that he doesn’t care where he is going as long as he proceeds competently.”
/  People all over the world have decided that the goal nuclear disarmament is too important to be left only to the experts.  The many disparate sparks of nuclear weapon free zones at the state, county, municipal, school, place of worship, and individual level remain as much a testimony to the Spirit of Tlatelolco as anything that happens in Geneva, Vienna, or Conference Room 4 in the basement of the United Nations. Taken together, they are a vivid example of what Albert Einstein referred to as “a message to humanity from a nation of human beings.”
/  

III. Getting from Tlatelolco to Takoma Park

Latin America has been humanity’s nonproliferation workshop and the governments represented in this room have been leaders in prudent and effective diplomacy directed toward a world free of nuclear weapons.  In order to prevent unimaginable loss of human life, there is much more that they must urgently do.

First, your governments should sign and ratify the Comprehensive Nuclear Test Ban Treaty.  Barbados, Cuba, Dominica, Saint Vincent and the Grenadines and Trinidad and Tobago have not yet signed and the Bahamas, Colombia, the Dominican Republic and Guatemala have not yet ratified the Treaty.  There is no reason any civilized nation should remain outside the nuclear test ban club.

Second, your governments can make your support of the Comprehensive Nuclear Test Ban Treaty and nuclear disarmament progress diplomatic priorities in bilateral consultations with the nuclear weapon states and in multilateral fora.
/  This is not meddling – the global response to nuclear danger is as much your business as trade or economics is.  If progress toward a nuclear weapon free world is in your national interest, that interest should be defended diplomatically.  The experience of Physicians for Social Responsibility has been that the perspective of doctors on nuclear weapons is crucial, even when it is not solicited.

Third, your governments can emphasize your interest in working toward a world free of nuclear weapons by asserting your interest in playing an increasing role in the nuclear disarmament process.  The Nuclear Non-Proliferation Treaty’s Article VI obligation is often referred to as the nuclear weapon states “side” of a nonproliferation “bargain.”
/  In fact, it is a shared responsibility of all states parties to the Treaty, including every government represented here, and without the deeper engagement of all states parties, disarmament progress may falter.
/  

This is an urgent matter; in 2009 the Strategic Arms Reduction Treaty will expire, followed by the Moscow Strategic Offensive Reductions Treaty in 2012.  Unless something is done, negotiated limits on the U.S. and Russian nuclear arsenals, along with associated on-site verification measures, will end.  The United Kingdom, France, China, India, Pakistan and others will remain unbound by disarmament diplomacy.  New ideas, energy and commitment are needed in greater measure from all states that seek progress toward a nuclear weapon free world.

Perhaps most importantly, Latin America can continue to promote a global norm of nonproliferation and disarmament and empower global civil society by playing a greater coordinating role among the implementing bodies of the various nuclear weapon free zones.  Some ideas might include a conference of Zone implementing bodies focused explicitly on bringing the Comprehensive Nuclear Test Ban Treaty into force, caucus meetings of states parties to Zones at the United Nations and other multilateral fora, making the Zones more visible through public diplomacy in states who have not yet ratified the Comprehensive Nuclear Test Ban Treaty, establishing a permanent secretariat for coordination among Zone implementing bodies – perhaps through extra-budgetary support of the Comprehensive Nuclear Test Ban Treaty Organization, consideration of a “superzone” that might create a juridical link between existing Nuclear Weapon Free Zones, the creation of linkages between Zone implementing bodies and other international and regional organization such as the European Union, and by partnering with civil society organizations, including Physicians for Social Responsibility and International Physicians for the Prevention of Nuclear War, to link sub-state nuclear weapon free zones and advocates of a nuclear weapon free world together and to the historic successes embodied by the Spirit of Tlatelolco.

Tlatelolco has greatly aided the efforts of ordinary people to respond to the extraordinary danger of nuclear weapons.  For our particular part, Physicians for Social Responsibility and International Physicians for the Prevention of Nuclear War will continue to document the significant medical consequences of the production, spread and use of nuclear weapons, and communicate this work to the powerful and the public.

� FILENAME  \* MERGEFORMAT �CP17979T01�


�.	Takoma Park Nuclear Free Zone Act, ORDINANCE No. 2703 To Declare the City of Takoma Park, Maryland A NUCLEAR-FREE ZONE. Be it ordained by the Mayor and Council of the City of Takoma Park, Maryland, December 8, 1983.  Available online at:� HYPERLINK "http://www.takomaparkmd.gov/committees/nfz/nftpcord.htm" ��http://www.takomaparkmd.gov/committees/nfz/nftpcord.htm� 


�.	We particularly commend the Organization of American States for its ongoing vital work to promote nuclear nonproliferation and disarmament, notably including General Assembly Resolution 2245 on the Consolidation of the Regime Established in the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco) and General Assembly Resolution 2111 on Inter-American Support for the Comprehensive Nuclear-Test-Ban Treaty.  


�.	John Reddick, The Politics of Denuclearization:  A Study of the Treaty for the Prohibition of Nuclear Weapons in Latin America, 1970 Dissertation prepared in partial fulfillment for the requirements for the degree of Doctor of Philosophy at the University of Virgina; page 92


�.	Gordon C. Bennett, The New Abolitionists (Elgin Illinois:  Brethren Press) 1987, page 24.


�.	In 1985, Physicians for Social Responsibility helped found the U.S. Comprehensive Nuclear Test Ban Coalition, a group of more than 75 national arms control, peace, faith, environmental, labor, and civic organizations.  In 1988, PSR co-hosted the First International Scientific Symposium on a Nuclear Test Ban, in Las Vegas (near the Nevada Nuclear Test Site).  In 2003, together with International Physicians for the Prevention of Nuclear War, Physicians for Social Responsibility worked to promote early entry into force of the Comprehensive Nuclear Test Ban Treaty, joining a statement of 97 non-governmental organizations presented to the delegates of 101 states to the Conference on Facilitating the Entry into Force of the Comprehensive Nuclear-Test-Ban Treaty.


�.	Institute for Energy and Environmental Research, Fact Sheet on Fallout Report and Related Maps, March 1, 2002, available at:  � HYPERLINK "http://www.ieer.org/comments/fallout/factsht.html" ��http://www.ieer.org/comments/fallout/factsht.html� 


�.	Ira Helfand, Lachlan Forrow, Jaya Tiwari, “Nuclear Terrorism,” British Medical Journal, February 9, 2002, page 356.


�.	Ambassador Thomas Graham, Jr.,  “South Asia and the Future of Nuclear Non-Proliferation,” Arms Control Today, May 1998, page 6.  [ellipses redacted for length]


�.	Reddick, unnumbered preface page.


�.	In a speech at the Eighteen Nation Disarmament Conference in Geneva on March 22, 1961.  Professor John Reddick has termed this strategy “defensive denuclearization.”  Reddick, pages 31, 96


�.	Bennett, pages 5 and 13.


�.	Bennett, page 35.


�.	Bennett, pages 10-11.


�.	Particularly including this body, the United Nations First Committee and General Assembly, and the Nuclear Non-Proliferation Treaty Review process.


�.	Article VI of the NPT reads:   “pursue negotiations in good faith on effective measures relating to cessation of the nuclear arms race at an early date and to nuclear disarmament, and on a Treaty on general and complete disarmament under strict and effective international control.”  Full text available from the Federation of American Scientists at:  � HYPERLINK "http://www.fas.org/nuke/control/npt/text/npt2.htm" ��http://www.fas.org/nuke/control/npt/text/npt2.htm� 


�.	The Comprehensive Nuclear Test Ban Treaty provides an important opportunity to contribute to nuclear disarmament, as the Executive Secretary of the Comprehensive Nuclear Test Ban Treaty Organization Tibor Tóth pointed out last month in Mexico City, “It is a unique feature of the participatory and democratic CTBT verification regime that it empowers each and every State, regardless of its size and wealth, to fully participate in the verification work and to benefit from the wealth of data and data products provided by the monitoring system.”  Executive Secretary of the Comprehensive Nuclear Test Ban Treaty Organization Tibor Tóth, Statement on  the Occasion of the Fortieth Anniversary of the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco), Mexico City, February 14, 2007.  Available at:  � HYPERLINK "http://www.ctbto.org/reference/selected_statements/140207_es_speech_opanal.pdf" ��http://www.ctbto.org/reference/selected_statements/140207_es_speech_opanal.pdf� 


PAGE  

