[image: image1.png]

S G/Rep/2010/04 Rev. 1

28 April, 2010

Report of the Secretary-General

On

Major Issues of Peace and Security in Asia

Submitted to the Inter-Session Meeting of the

APA Standing Committee on Political Affairs

Tehran, Iran

12-14 May 2010

Background

In its Resolution on Major Issues of Peace and Security in Asia (APA/Res/2008/06; 29 November 2008) the APA Plenary decided to establish a sub-committee under the APA Standing Committee on Peace and Security in order to consider the most important issues relevant to international peace and security, in general, and international peace and security in Asia, in particular.

The initial volunteer members of the subcommittee were the Parliaments of Bahrain, China, Cyprus, Iran, Jordan, Palestine, Russia, Saudi Arabia, Syria, and Turkey. Of course, the membership to the sub-committee remained open for other APA Member Parliaments.

Subsequently, by virtue of the APA Resolution on Streamlining the APA Work (APA/Res/2009/01, 8 December 2009) it was decided that the Standing Committee on Peace and Security be incorporated in the APA Standing Committee on Political Affairs and the mandates of the former were transferred to the latter. In December 2009, the APA Standing Committee on Political Affairs took note of the significance of all the documents related to political affairs which had been adopted by the Third APA Plenary in 2008, including, inter alia, the Resolution on Major Issues of Peace and Security in Asia. (APA/Res/2008/06, 29 November 2008).

However, given the fact that the respective sub-committee did not have a chance to convene in the 2009, it was decided that the mandates of the previous Resolution continue to carry on into 2010. The Secretary-General was also requested to pursue the fulfillment of the mandates through further communication with all the APA Member Parliaments and coordinate the necessary meetings in this respect.

The APA and Peace and Security in Asia
In principle, the adoption of APA Resolution on Major Issues of Peace and Security in Asia (APA/Res/2008/06; 29 November 2008) was inspired by the principles and objectives enshrined in the APA Charter, namely the promotion of peace and security at regional and global levels on the basis of justice and rule of law; promotion of international peace and security as a basis for progressive development and increasing integration in Asia; further dialogue and interaction for consolidating friendly relations throughout Asia. From a more practical point of view, the adoption of the above-mentioned Resolution should be construed as an indication of a growing concern among Asian Parliaments about causes and consequences of insecurity in the region.

In what follows, the Secretary-General wishes to elaborate on certain principles and guidelines which ought to be taken into account if the APA wants to develop its vision and missions for playing an effective role in the realm of peace and security in Asia with a view to provide the necessary ground for a constructive discussion by the distinguished members of this inter-session meeting of the APA Standing Committee on Political Affairs. Given the importance of the subject matter, it remains for the distinguished members of this sub-committee to make deliberations and recommendations to the APA Executive Council on the ways and means to address peace and security in Asia.

Developing the APA Vision and Missions

vis-a-vis Peace and Security in Asia

A review of the topics and issue-areas reflected in the APA agenda and activities indicates that the APA Member Parliaments are more inclined to maintain for the Assembly guiding and facilitating functions for further integration in Asia ideally through legislative processes. Such functions are quite compatible with the capacities and mandates of the APA mainly because the APA and its Member Parliaments are in a position to influence the policies and decisions of the executive power in fostering peace and security in Asia.

Being a parliamentary organization, it should be noted that the power behind the APA resolutions, functions, and activities is necessarily of soft nature. Analytically, the elements of this soft power are threefold:

1) Harmonious points of view based on shared values and principles;

2) Power of persuasion contained in the merits of the APA goals and objectives;

3) Results and the relevance of the subject matters on the APA agenda to the prosperity and the improvement of living standards in Asia.

Considering the great potentials of the APA for contributing to the promotion of peace and security in Asia, and taking into account both hard and soft aspects of this important issue area, the Secretary-General is of the view that for playing an effective role in promoting further peace and security in Asia, the APA would be in a better position if it directs the course of its activities towards collective capacity building and networking with prominent like-minded actors in the realm of peace and security in Asia.

For the APA ideas and ideals on peace and security in Asia to flourish and bear fruits, it seems reasonable to invest on the elements of its own soft power by putting together an Agenda for peace and security in Asia. This could be fulfilled through utilizing the capacity of the APA as an Asian inter-parliamentary organization in the first place, and the capacities of Asian inter-governmental and non-governmental organizations in the second place, to foster peace and security throughout Asia.

Needless to say that capacity building and networking in the vast domain of peace and security in Asia would require inputs and active participation of all APA Member Parliaments in formulating vision and mission statements, long and short term goals, as well as terms of reference and methods of conduct for the APA involvement in such a network.

The APA vision and missions for promoting and protecting peace and security in Asia may be articulated based on the following principles and guidelines:

· the principles enshrined in the APA Charter;

· recognition of the significant role of parliaments both in strengthening and harmonizing Asian approach for promoting peace and security throughout Asia and beyond;

· acknowledging that dialogue and understanding among cultures and religions will foster Asian common values and enhance cooperation, peace and friendship while diminishing the risks of discrimination, violence, and war;
· paving the path towards sustainable and enduring peace and security in Asia by adopting and promoting the APA Declaration on Principles of Friendship and Cooperation in Asia;
· utilizing parliamentary diplomacy for influencing decision-making processes pertaining to issues of peace and security in Asia and raising public awareness vis-à-vis requirements of enduring peace and security in the region;

· promoting peace and friendly relations in Asia through good offices; negotiation; reconciliation; mediation; and reduction of tensions, between Asian countries through the representation by the APA Troika Plus;

· strengthening coordination between the APA and inter-governmental (IGOs) and non-governmental organizations (NGOs) for promoting the culture of peace throughout Asia;
· expanding the scope of contacts, exchanges, joint events and coordinated programs with the Asian political institutions including the International Conference of Asian Political Parties (ICAPP);
· organizing seminars and conferences addressing both soft and hard aspects of peace and security in Asia including ways and means of fostering regional integration.

APA Agenda for Peace and Security in Asia

To assume an effective role in promoting further peace and security in Asia, based on the above-mentioned principles, the APA would need to adopt an agenda enabling it to take practical steps towards the realization of its vision and implementation of its missions.
Considering concerns and anxieties which have been expressed by the APA Member Parliaments through their statements in the APA Plenary Sessions and sub-committee meetings, as well as in their correspondence to and through the Secretariat, it seems that the following topics constitute the core of what is referred to as the major issues of peace and security in Asia.

Terrorism and Organized Crimes

Terrorism continues to inflict pain and suffering on people’s lives all over the world and indiscriminately affects innocent people. Terrorism thus continues to be one of the most pressing security concerns not only in Asia but also throughout the world.

So far, sixteen universal instruments (thirteen instruments and three amendments) against international terrorism have been elaborated within the framework of the United Nations system relating to specific terrorist activities. Member States through the General Assembly have been increasingly coordinating their counter-terrorism efforts and continuing their legal norm-setting work. At the same time a number of programs, offices and agencies of the United Nations system have been engaged in specific activities against terrorism
To consolidate and enhance these activities, Member States in September 2006 embarked upon a new phase in their counter-terrorism efforts by agreeing on a global strategy to counter terrorism. The strategy forms a basis for a concrete plan of action: to address the conditions conducive to the spread of terrorism; to prevent and combat terrorism; to take measures to build state capacity to fight terrorism; to strengthen the role of the United Nations in combating terrorism; and to ensure the respect of human rights while countering terrorism.

To keep abreast of the counter-terrorism activities at the governmental level, the APA would need to embark on a campaign of Asian Parliaments with the message that terrorism is unacceptable in any form. The APA could highlight the importance of addressing the root causes of terrorism and various aspects of the problem, as recognized by the APA Member Parliaments.

During the deliberations of the APA Standing Committee on Political Affairs in Bandung, all delegates stressed condemning all acts of terrorism unequivocally. At the same time, many delegates raised the necessity of providing a working definition for terrorism so that APA resolutions on the subject matter would avoid misinterpretation. All the delegates were concerned that the word “terrorism” is sometimes misused to justify foreign occupation, state terrorism and violations of human rights. Many delegates stressed the need for clear differentiation between acts of terrorism and the acts of self-defense conducted by individuals and nations confronting foreign occupation in fulfillment of their rights to self-determination.

In addition to the brief deliberations took place in the then APA standing committee of peace and security in 2008 during the deliberations of the APA Standing Committee on Political Affairs in Bandung, the distinguished delegation of Indonesia proposed a Draft Resolution on the Roles of Asian Parliaments in Preventing Terrorism. While the framework of the Draft Resolution as proposed by Indonesia was agreed upon, deliberations of the delegates convinced the Committee that addressing such an important subject would need further examination.

In light of the deliberations that took place in the Political Standing Committee, the Indonesian delegation expressed its willingness to revise the draft resolution so that it would reflect ideas and concerns of other delegates. The Draft Resolution which has been revised by Indonesian Parliament in coordination with the APA Secretariat is now before this sub-committee for deliberation and possible recommendation to the APA Executive Council for consideration.

Disarmament and Non-Proliferation Treaty

The APA Charter has recognized Asian integration as one of ultimate goals of the Organization. Accordingly, the APA Member Parliaments have identified and deliberated on various areas of integration in Asia, including economic; cultural; legal and political trends and passed resolutions in this regard. For the realization of Asian integration, peace, security, and prosperity for all Asian nations is essential. To this end, one of the important issues of concern for promoting peace, security and prosperity in Asia is the issue of disarmament and non-proliferation of nuclear weapons.

In order to exercise parliamentary diplomacy for the promotion of peace and security in Asia, the APA would need to elevate its endeavors for networking with prominent like-minded actors in the realm of disarmament and non-proliferation. If the APA is to utilize its capacity to influence decision-making processes pertaining to issue of peace and security in Asia, then the Nuclear Non-Proliferation Treaty (NPT) would provide a suitable framework. Because of its comprehensive approach, the Treaty continues to be the cornerstone of disarmament and non-proliferation of nuclear weapons. NPT is an integrated whole based on three important pillars: non-proliferation of nuclear weapons; nuclear disarmament and the inalienable right of Parties to the Treaty to peaceful uses of nuclear energy without discrimination.

It is critically important for APA Member Parliaments to emphasize the imperative of full compliance with and unbiased implementation of all provisions of the Treaty by all Parties to take meaningful steps towards a world free from nuclear weapons. In this context, the nuclear-weapon states Parties to the Treaty should be encouraged to comply with their Treaty obligations under Article VI on general and complete disarmament.

All parties to the Treaty should avoid actions and statements that undermine the authority and credibility of the NPT. The recent policy statement by a major nuclear-weapon state on “Negative Security Assurance” and its exclusionary scope has raised serious concerns, including in some Asian nations, about the threat of use of nuclear weapon. Nuclear-weapon states Parties to the Treaty bear a special responsibility to avoid undermining the integrity and credibility of the NPT by taking actions or making statements that are perceived as threat of use of nuclear weapons against non-nuclear-weapon states.

Atrocities Committed by Israel in Palestine

In its Resolution on Major Issues of Peace and Security in Asia (APA/Res/2008/06; 29 November 2008) the APA Plenary identified atrocities committed by the Israeli regime in Palestine as one of the major issues of concern for peace and security in Asia.
In 2009, the Fourth APA Plenary, addressed the subject with grave concern and passed the Resolution on Violations of International Humanitarian Law in Palestine and the War Crimes Committed by the Zionist Regime in Gaza (APA/Res/2009/02, 10 December 2009). In this Resolution, the Asian Parliamentary Assembly stressed its commitment to contribute to the promotion of peace and security at regional and global levels on the basis of justice and the rule of law and expressed deep concerns about the grave humanitarian crisis in Palestine and particularly in Quds and Gaza and its anxiety over the continuing occupation of the Palestinian territories. Particularly, the APA Fourth Plenary considered the illegal acts of excavation under the holy Al-Aqsa mosque and the construction of settlements by Israel as violations of human rights of the Palestinian people.

The initiative of the visit by the APA Troika to countries neighboring Palestine for exploring ways and means of expressing support for the people in Gaza (SG/Rep/2009/04, 7 February 2009) was yet another indication of sympathy with the Palestinian people.

Furthermore, taking note of the Report of the United Nations Fact Finding Mission on the Gaza Conflict (A/HRC/12/48, 15 September 2009) and the Resolution of the United Nations General Assembly on the Report of the Human Rights Council (A/64/53/add.1, 16 October 2009) the APA Fourth Plenary deplored all violations of international law which threaten international peace and security including all acts of terrorism and organized crimes; violations of human rights committed by the Israeli occupying forces and condemned deliberate violations of international humanitarian law by the Israeli occupying forces in Gaza, as partly reported in the Report of the United Nations Fact Finding Mission on the Gaza Conflict. These violations were characterized as amounting to grave breaches of the Fourth Geneva Convention.

Continuation of the violations of international law by Israel in Palestine including the military attacks on residential areas in Gaza; construction of illegal settlements in the occupied territories; unlawful excavations under the Al-Aqsa mosque; attempts for confiscation and transformation of Muslim and Christian holy places to Jewish heritage; and attempts for mass deportation of Palestinian people from the West Bank, are among the recent developments in Palestine which deserve to be considered by this sub-committee for deliberation.

