PAGE
- 4 -

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CSH-457/02 rev. 2

17 May 2002

COMMITTEE ON HEMISPHERIC SECURITY
Original: English

DRAFT RESOLUTION

THE WESTERN HEMISPHERE AS AN ANTIPERSONNEL-LAND-MINE-FREE ZONE

(Approved by the Committee at its meeting on May 17, 2002)

E X P L A N A T O R Y N O T E

At its meeting held on May 17, 2002, the Committee on Hemispheric Security considered the draft resolution “Western Hemisphere as an Antipersonnel-Land-Mine-Free Zone”, contained in document CP/CSH-457/02 rev.1. The Committee approved that draft resolution, with the amendments by the floor, as reflected in this text, CP/CSH-457/02 rev. 2, which is submitted for the Permanent Council’s consideration.
The delegation of the United States entered a reservation with respect to this draft resolution and stated that it would present its comments when the draft resolution was tabled for the Permanent Council’s consideration on May 22, 2002.

DRAFT RESOLUTION

THE WESTERN HEMISPHERE AS AN ANTIPERSONNEL-LAND-MINE-FREE ZONE

(Approved by the Committee at its meeting on May 17, 2002)

ADVANCE \d 4

ADVANCE \d 4THE GENERAL ASSEMBLY,

ADVANCE \d 4
HAVING SEEN:

The Annual Report of the Permanent Council (AG/doc. …/02), in particular the section on the matters entrusted to the Committee on Hemispheric Security, and

ADVANCE \d 4
The Report of the General Secretariat (CP/doc…../02) on the implementation of resolutions "Support for Action Against Mines in Peru and Ecuador" [AG/RES. 1792 (XXXI-O/01)], "Support for the Program of Integral Action Against Antipersonnel Mines in Central America" [AG/RES. 1793 (XXXI-O/01)] and “The Western Hemisphere as an Anti-Personnel- Land-Mine-Free Zone [AG/RES.1794 (XXXI-O/01)];

ADVANCE \d 4RECALLING its resolutions "The Western Hemisphere as an Antipersonnel-Land-Mine-Free Zone" [AG/RES. 1644 (XXIX-O/99), AG/RES. 1569 (XXVIII-O/98), AG/RES. 1496 (XXVII-O/97), AG/RES. 1411 (XXVI-O/96), and AG/RES.1794 (XXXI-O/01)] and "Cooperation for Security in the Hemisphere" [AG/RES. 1744 (XXX-O/00)] which reaffirmed the goals of the global elimination of antipersonnel land mines and the conversion of the Western Hemisphere into an antipersonnel-land-mine-free zone;

ADVANCE \d 4REITERATING its profound concern over the presence in the Americas of thousands of antipersonnel-land-mines and other undetonated explosive devices;

ADVANCE \d 4
RECOGNIZING WITH SATISFACTION:

ADVANCE \d 4The efforts being made by the Governments of Chile, Colombia, Costa Rica, Ecuador, Guatemala, Honduras, Nicaragua, and Peru to complete mine-clearing activities and the destruction of stockpiles, as well as programs of those countries and El Salvador, aimed at the physical and psychological rehabilitation of victims and the socio-economic reclamation of demined areas in their countries;

That the Convention on the Prohibition of Use, Stockpiling, Production and Transfer of Anti-personnel Mines and On Their Destruction (Ottawa Convention) is in force for 30 sovereign states of the region;

That the Amended Mines Protocol to the 1980 United Nations Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Injurious or to Have Indiscriminate Effects is in force for 14 sovereign states of the region;

ADVANCE \d 4The important coordination work of the Organization of American States’ General Secretariat, through the Unit for the Promotion of Democracy's Mine Action Team; and

ADVANCE \d 4The valuable contribution by Member States and Permanent Observers to, and the support of the Committee on Hemispheric Security for, the goal of making the Western Hemisphere an antipersonnel-land-mine-free zone; and

ADVANCE \d 4
TAKING NOTE OF:

The important results of the Third Meeting of the States Parties to the Ottawa Convention which took place in Managua, Nicaragua, from September 17 to 21, 2001; and

The successful implementation of the Managua Challenge, which assisted Member States to destroy close to six hundred thousand anti-personnel mines, held in stockpiles across the hemisphere,

ADVANCE \d 4RESOLVES:

1.
To reaffirm the goals of the global elimination of antipersonnel-land-mines and the conversion of the Western Hemisphere into an antipersonnel-land-mine-free zone.

ADVANCE \d 4
2.
To urge Member States which have not yet done so to ratify or consider acceding to the Convention on the Prohibition of Use, Stockpiling, Production and Transfer of Anti-personnel Mines and On Their Destruction (Ottawa Convention) as soon as possible to ensure its full and effective implementation.

3.
To once again urge Member States which have not yet done so to become parties to the 1980 United Nations Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Injurious or to Have Indiscriminate Effects and its four protocols, as soon as possible; and to request member states to inform the Secretary General when they have done so.

4.
To encourage Member States, either to request or provide assistance, as appropriate, to the Organization of American States (OAS) Mine Action Team through its mine clearance, stockpile destruction, mine awareness, and victim assistance programs, in order to advance mine action in the region.

5.
To further encourage Member States and Permanent Observers to provide resources to mine action programs in the region in order to address the financial crisis which is jeopardizing the goal of a mine-free Hemisphere.

6.
To request the Secretary General to consider the possibility of developing new mine action programs in the Americas to assist affected member states, upon request, in fulfilling their commitment to convert the Western Hemisphere into an antipersonnel-land-mine-free zone.

7.
To reiterate the importance of participation by all Member States in the OAS Register of Antipersonnel Land Mines by April 15 of each year, in keeping with AG/RES. 1496 (XXVI-O/96), and to commend Member States which have regularly submitted their reports to that end.

8.
To encourage Member States that are Parties to the Ottawa Convention to provide to the Secretary General as part of their submissions to the OAS Register of Antipersonnel Land Mines, in keeping with AG/RES. 1496 (XXVI-O/96), a copy of their Ottawa Convention Article 7 transparency reports; and to further encourage Member States which are not yet Parties to the Ottawa Convention to provide similar information with their annual submissions.
9.
To request the Permanent Council to forward any information or recommendations that result pursuant to this resolution to the preparatory body of the Special Conference on Security as a contribution to the preparations for that Conference.

10.
To instruct the Permanent Council to report to the General Assembly at its thirty-third regular session on the implementation of this resolution.

ADVANCE \d 4
� FILENAME * MERGEFORMAT �CP09915E01�

