OPINION OF THE INDEPENDENT EXPERT
ON THE PROMOTION OF A DEMOCRATIC AND EQUITABLE INTERNATIONAL ORDER

On the occasion of International Day for the Total Elimination of Nuclear Weapons
Palais des Nations, Room XIV, 26 September 2014

Ladies and Gentlemen,

I am the UN Independent Expert on the promotion of a democratic and equitable international order. Alas, we all know that the current international order is not very democratic nor equitable, nor peaceful.

The French have a wise expression on the issue of setting the right priorities:

“Il faut mettre l’église au milieu du village” (let’s put the Church in the centre of town)

That is, of course, what this new International Day for the Total Elimination of Nuclear Weapons means – a campaign to focus world attention on the urgency of good faith negotiations on nuclear disarmament, the legal basis for which we find in article 26 of the UN Charter and article VI of the Non Proliferation Treaty, as well as in yearly GA resolutions on Disarmament and Development and in particular on nuclear disarmament. The International Court of Justice already delivered in 1996 an Advisory Opinion on the Legality of the Threat or Use of Nuclear Weapons and now it is called upon to decide nine contentious cases submitted by the Marshall Islands against the nuclear weapon states concerning nuclear disarmament, aiming at determining their respective international law responsibilities and erga omnes obligations in this respect.

A few days ago, on 21 September, we celebrated the International Day of Peace, on the occasion of which Secretary-General Ban Ki-Moon issued an excellent press release and I contributed a modest media statement.

Paragraphs 16 and 17 of my 2014 report to the Human Rights Council address the issue of nuclear disarmament and the Global Zero Campaign launched years ago by noted statesmen including Vaclav Havel, Ricardo Lagos, Ruud Lubbers and Helmut Schmidt. On 5 October 2009 Mikhail Gorbachev held a pertinent lecture here in Geneva at the General Assembly Hall on “Resetting the Nuclear Disarmament Agenda”, in which he rang the alarm on the danger of a nuclear accident or technical glitch that would usher in a nuclear confrontation. This reminds us of the sword of Damocles suspended over all of our heads and hence the urgency to make progress toward total nuclear disarmament. Think Tanks such as Chatham House have also carried out research in the field of “close calls” and near accidents – enough to frighten everyone in this room.
UNIDIR, the United Nations Institute for Disarmament Research, carries out research tasks for the Conference on Disarmament and has issued a number of recent studies, including “A New START Model for Transparency in Nuclear Disarmament” which should be required reading in every university. Meanwhile the Conference on Disarmament remains stalemated, but a new promising initiative proves that it is still alive: a civil society forum is being convened later on this year, so as to give civil society a voice in disarmament discussions and maybe work as a catalyst for action.

The International Peace Bureau, based in Geneva, launched a few years ago the Global Day of Action on Military Expenditures – which now will be expanded to the Global Campaign on Military Spending, to be launched during Disarmament Week, which begins on 24 October.
The Women’s International League for Peace and Freedom has recently issued a public awareness brochure called “You get what you pay for” demanding a significant reduction in military spending. It also submitted an important paper for the on-going discussions at the Human Rights Council on the Human Right to Peace.

On 20 March 2014 the 130th Assembly of the Inter-Parliamentary Union adopted a resolution “Towards a Nuclear-Weapon-Free World: the Contribution of Parliaments” recommending that parliaments urge their governments to start negotiations on a nuclear-weapons convention or on a package of agreements to help achieve a nuclear-weapon-free world, as outlined in the United Nations Secretary-General’s five-point proposal with reference to the 2010 NPT Review Conference Action Plan. Indeed Parliaments have an important role in discussing the pros and cons of disarmament and consulting constituents on their budget priorities.

A few days ago at the General Assembly, Secretary-General Ban Ki-moon stated: “Diplomacy is on the defensive, undermined by those who believe in violence. Diversity is under assault by extremists who insist that their way is the only way. Disarmament is viewed as a distant dream, sabotaged by profiteers of perpetual warfare. But leadership is precisely about finding the seeds of hope and nurturing them into something bigger.”

That something bigger is total nuclear disarmament, to be followed by gradual disarmament in conventional weapons and a reorienting of national budgets toward the realization of human rights for all.
Of course we must effectively fight fires wherever they occur. But we must do more than pursue stopgap solutions. We must devote time and effort to devising a strategy to prevent conflicts, to conducting research into the root causes of conflict and on long-term measures to achieve human security and human rights.

Thus I return to Ban Ki-Moon’s oft quoted remark that “The world is over-armed and peace is underfunded.” Let us implement our common vision of a world of peace and human dignity.

