PAGE

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-410/01 add. 2

21 June 2001

COMMITTEE ON HEMISPHERIC SECURITY
Original: English

REPLIES BY MEMBER STATES TO THE QUESTIONNAIRE

ON NEW APPROACHES TO HEMISPHERIC SECURITY

(Dominican Republic)

PERMANENT MISSION OF THE DOMINICAN REPUBLIC

TO THE

ORGANIZATIONOF AMERICAN STATES

MP-RD-OEA

550-01

The Permanent Mission of the Dominican Republic to the Organization of American States (OAS) presents its compliments to the Committee on Hemispheric Security of the Organization and has the honor to forward the reply to the Draft Questionnaire on New Approaches to Hemispheric Security.

The Permanent Mission of the Dominican Republic to the Organization of American States (OAS) avails itself of the opportunity to renew to the Committee on Hemispheric Security of the Organization the assurances of its highest consideration.

June 12, 2001

Committee on Hemispheric Security

Organization of American States

Washington, D.C.

I. CONCEPTS OF SECURITY

QUESTIONS:

1.
a.
What are the principles currently guiding hemispheric security?

· Enhancement of multilateral cooperation of all types in order to guarantee security in the Hemisphere.

· Promotion of mutual understanding and confidence among neighboring countries throughout the Hemisphere.

· Good civilian-military relations.

b. What should be the guiding principles of the hemispheric security concept to be adopted by the inter-American system and what would be the best way to apply these principles?

· Regional perspectives on challenges to security.

· Establishment of a framework for multilateral cooperation.

2. What are the common approaches that member states can use to deal with these risks, threats, and challenges to security?

· Taking account of current conditions, redefine the concept of security to that include domestic and subregional threats, immigration, proliferation of weapons, money laundering, environment, drug trafficking, terrorism, disaster mitigation, peacekeeping, poverty, food, health and education, information exchange, enhanced communication, and civilian-military dialogue, thereby fostering the development of solutions.

3. What are the risks, threats, and challenges to security faced by the Hemisphere. In this context, what are the political implications arising from the so-called “new threats” to hemispheric security?

Our hemispheric security system is based, to large extent, on the Treaty of Reciprocal Assistance, the “Rio Treaty, ” which was concluded after World War II as a hemispheric instrument for collective security against external aggression. This, until now, has been its rationale. However, other threats currently exist to the security and stability of the Hemisphere, ones bringing urgency to the review, study, and redefinition of our security and hemispheric defense policies so that they may produce specific response to such threats, now that the “Cold War” era has ended.

Within our Hemisphere, there are marked differences in approaches to security, determined by, inter alia, territorial size, economic development, population density, geographic location, and military structure.

The main risks, threats, and challenges to security at present are known as “new threats.” Some of these are listed below:

· Drug trafficking and consumption, and money laundering

· Terrorism

· Proliferation of weapons of mass destruction

· Stockpiling of weapons

· Environmental degradation

· Uncontrolled population growth

· Illegal immigration

· Extreme poverty, with its attendant lack of health care and education

· Natural disasters:

· Earthquakes

· Hurricanes

· Floods

· Social discrimination

Political consequences of these risks, threats, and challenges

To a greater or lesser extent, the aforementioned variables have delayed political effects in the Hemisphere, in general, and, in particular, on the countries. Drug trafficking and consumption, and money laundering now represent some of the main political, economic, and social threats to the countries of the Hemisphere, as lack of control of these activities jeopardizes the region’s governance, is detrimental to the key actor in the countries’ future, its youth (high drug use rates in the United States and other countries), and damages the countries’ economies (money laundering).

Arms trafficking, proliferation of weapons of mass destruction, and stockpiling of weapons may destabilize the region and expose it to terrorist activities.

Damage to the environment, such as the felling and the indiscriminate burning of forests, extraction of materials in and around watersheds, toxic gas emissions, and other manmade affronts to nature, together with uncontrolled population growth and illegal immigration, are constraints on development in every sense, which is reflected, in political terms, in the growth of extreme poverty in the Hemisphere, the states finding themselves unable to meet satisfactorily the basic needs of their populations, such as housing, health, food, and education, thereby creating a climate of political and social instability.

Natural disasters, such as earthquakes, hurricanes, and floods, are realities faced, to some extent, by all countries of the Hemisphere, with the greatest impact on the weakest economies, most therefore requiring international assistance.

II. INSTRUMENTS

QUESTIONS:

4. Does the OAS have the necessary tools for conflict prevention and resolution and the peaceful settlement of disputes and what are those tools?

As an organization seeking to promote peace, solve legal and economic problems, and promote and consolidate democracy in the Hemisphere, the OAS has various committees, commissions, and organizations, among which are:

The Inter-American Defense Board

The Committee on Hemispheric Security

Specialized organizations

5. a.
What are your government’s views on the Rio Treaty?

The Treaty of Reciprocal Assistance, better known as the Rio Treaty, as it was ratified in that Brazilian city in 1947, is a product of the Cold War era, equivalent to the treaty establishing the North Atlantic Treaty Organization (NATO), although on the pretext of “establishing an inter-American system for peace,” it provides for an “alliance” and commitments designed to establish a capacity for military response to the rival political and ideological system, the Marxist system. Now, after the fall of the Berlin Wall, a symbolic event, the Rio Treaty should establish an organization that focuses on meeting the threats and challenges discussed in Question No. 2 above.

b. Has your government signed or ratified the Rio Treaty?

The Government of the Dominican Republic has signed the Rio Treaty (November 7, 1947) and ratified it (November 21, 1947).

c.
Has your government signed or ratified the Protocol of Amendment to the Rio Treaty?

The 1975 Protocol of Amendment, which should be known as the Treaty of San José, as it was signed in that city in July 1975, has been signed and ratified by the Government of the Dominican Republic.

d.
Are there any legal impediments to ratification by your government?

No, because the Dominican Republic has duly ratified both treaties.

6. a.
What are your government’s views on the Pact of Bogota?

The American Treaty on Pacific Settlement, known officially as the Pact of Bogotá, signed in the Colombian capital on April 30, 1948, is an instrument conceived in a progressive and civilized spirit as, in it, the countries agree generally to settle their controversies by peaceful means, as provided in Article I.

This obligation may be fulfilled by the use of one of the following: (i) procedure of good offices and mediation
, by one or more of the governments or by one or more eminent citizens of the region, who are not party to the controversy, in seeking an appropriate solution; (ii) procedure of investigation and conciliation
, consisting of submission of the controversy to a Commission so designated in accordance with this treaty; (iii) judicial procedure
, wherein the parties have recourse to the International Court of Justice; and (iv) procedure of arbitration
, where the parties have recourse to an arbitral tribunal. These procedures are the alternatives for settling disputes, even when the parties are on the point of armed conflict, as in the recent case of the territorial dispute between Ecuador and Peru over the Cordillera del Cóndor. This is an excellent instrument that should be developed by strengthening the inter-American justice system, as the European Union has done with its justice system.

b. Has your government signed or ratified the Pact of Bogota?

The Government of the Dominican Republic has signed the Pact of Bogotá (April 30, 1948) and deposited its instrument of ratification (September 12, 1950). The Pact was signed on April 30, 1948. It entered into force on May 6, 1949. The Dominican Republic ratified the Treaty on April 8, 1950, and deposited its instrument of ratification on September 12, 1950.

c. Are there any legal impediments to ratification by your government?

There are no legal impediments because the Dominican Republic has duly ratified both treaties.

III. INSTITUTIONS AND PROCESSES

QUESTIONS:

7.
a.
What are your government’s views on the Inter-American Defense Board?

· Its essence and purpose are worthwhile and should be adapted to the common interest of security in the region.

· Its scope and true effectiveness should be reviewed, especially in light of the current tendency for countries to join together for all purposes.

It is a useful and efficient decision that any state that is not a signatory or that makes reservations with respect to this treaty may accede to it by forwarding an official communication to the Pan American Union, which will inform the other contracting parties.

We hold a favorable view, because the IADB fulfills one of the purposes of the Organization of American States and, in addition, is an instrument for the settlement of regional problems without recourse to the UN Security Council.

b. Does your government intend to join the IADB?

As a country with a fully open approach to international relations, and with its Armed Forces now undergoing a transformation and modernization process, the Dominican Republic must not remain apart from any scheme or organization that might potentially guarantee security and trade.

b.
Should the relationship between the OAS and the IADB be strengthened, and if so, how should this be done?

The relationship between the OAS and the IADB might contribute to the formation of a homogeneous hemispheric block, which enable views, tactics, and comprehensive strategies to be harmonized in all areas.

8.
How are the following contributing to the hemispheric security agenda:

a. The Conference of Defense Ministers and meetings of chiefs of staff of armies, air forces and navies of the Americas; and

Information exchange, identification of common threats, design of policies to reduce such threats, and formulation of strategies and commitments to security cooperation will enable threats to hemispheric security more readily to be addressed as a block.

b. The RSS and the Central American Security Commission and other regional and sub-regional security-related processes, mechanisms and arrangements?

These subregional schemes make contributions similar to those mentioned above, although they address threat individually so as to deal with it in its early stages.

9. Should there be a greater relationship between these Conferences and meetings and the OAS, and if so, how should it be done.

We truly consider that there should be a direct relationship between these defense institutions and the OAS, as the Organization, since its founding, was established as an organization for assistance and support of the member states to enable them to address threats facing them at the time.

Although such threats no longer exist, there are other threats to security, such as border concerns, drugs and drug trafficking, and illegal immigration.

*Yes, this there should be a greater relationship.

In view of the importance accorded the topic of hemispheric security at the Second Summit of the Americas and the mandates entrusted to the OAS, on October 2, 1998, the General Secretariat appointed a coordinator for hemispheric security topics, whose functions will be:

1. To provide and coordinate technical support to the Committee on Hemispheric Security.

2. To be responsible for maintaining and distributing to the member states documents on hemispheric security issues, except those that are within the exclusive competence of the Unit for the Promotion of Democracy and the Department of International Law.

3. To advise the Secretary General on support to the Committee on Hemispheric Security.

*By applying provisions through coordination of joint action.

IV. SPECIAL CONFERENCE ON SECURITY

QUESTION:

10.
a.
What are your government’s views on the fulfillment of the General Assembly mandates on the Special Conference on Security emanating from the Second Summit of the Americas?

b. What should be the level of representation at the Special Conference on Security?

Ministerial

c.
What should be the outcome and why?

The outcome should be specific, attainable policies on:

Drug trafficking

Transnational crime

Immigration

Poverty

Natural disasters

Education

Terrorism

Strengthening democracy and justice

Human rights

Because they are the priority areas that the Heads of State and Government have established for the hemispheric agenda.

� FILENAME * MERGEFORMAT �CP08598E04�

�PAGE \# "'Page: '#'�'" ��[krl]The quote given in the Spanish text is not exact. I have translated the quote, but the text of the treaty does not correspond to this text.

�PAGE \# "'Page: '#'�'" ��Pact of Bogota.

�PAGE \# "'Page: '#'�'" ��Ibid.

�PAGE \# "'Page: '#'�'" ��Ibid.

�PAGE \# "'Page: '#'�'" ��Ibid.

�PAGE \# "'Page: '#'�'" ��This interpretation of the paragraph is consistent with the dates for signature, ratification, and deposit of instrument of ratification given in the OAS web site, documents section, treaties. However, the actual date of ratification was August 4, 1950. The author apparently misread 8/4/50, interpreting it to mean what it would in Latin America.

