

2010 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons

Final Document

Volume I

Part I

Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference

Conclusions and recommendations for follow-on actions

Part II

Organization and work of the Conference

New York, 2010

**2010 Review Conference of the Parties
to the Treaty on the Non-Proliferation
of Nuclear Weapons**

Final Document

Volume I

Part I

**Review of the operation of the Treaty, as
provided for in its article VIII (3), taking
into account the decisions and the resolution
adopted by the 1995 Review and Extension
Conference and the Final Document of the
2000 Review Conference**

**Conclusions and recommendations for
follow-on actions**

Part II

Organization and work of the Conference

New York, 2010

Note

The Final Document of the 2010 Review Conference of the Parties to the Treaty of the Non-Proliferation of Nuclear Weapons consists of four parts in three volumes:

Volume I NPT/CONF.2010/50 (Vol. I)

Part I Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference

Conclusions and recommendations for follow-on actions

Part II Organization and work of the Conference

Volume II NPT/CONF.2010/50 (Vol. II)

Part III Documents issued at the Conference

Volume III NPT/CONF.2010/50 (Vol. III)

Part IV Summary records and list of participants

Volume I

Contents

	<i>Page</i>
Part I	
Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference	8
Conclusions and recommendations for follow-on actions	19
Part II	
Organization and work of the Conference.	33
Introduction	33
Organization of the Conference	34
Participation in the Conference	38
Financial arrangements.	39
Work of the Conference	39
Documentation	39
Conclusions and recommendations of the Conference.	40

Part I

Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference

Conclusions and recommendations for follow-on actions

Part I

Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference¹

Articles I and II and first and third preambular paragraphs

1. The Conference reaffirms that the full and effective implementation of the Treaty on the Non-Proliferation of Nuclear Weapons and the regime of non-proliferation in all its aspects has a vital role in promoting international peace and security. The Conference reaffirms that every effort should be made to implement the Treaty in all its aspects and to prevent the proliferation of nuclear weapons and other nuclear explosive devices, without hampering the peaceful uses of nuclear energy by States parties to the Treaty. The Conference remains convinced that universal adherence to the Treaty and full compliance of all parties with all its provisions are the best way to prevent the spread of nuclear weapons and other nuclear explosive devices.

2. The Conference recalls that the overwhelming majority of States entered into legally binding commitments not to receive, manufacture or otherwise acquire nuclear weapons or other nuclear explosive devices in the context, inter alia, of the corresponding legally binding commitments by the nuclear-weapon States to nuclear disarmament in accordance with the Treaty.

3. The Conference notes that the nuclear-weapon States reaffirmed their commitment not to transfer to any recipient whatsoever nuclear weapons or other nuclear explosive devices, or control over such weapons or explosive devices directly, or indirectly, and not in any way to assist, encourage or induce any non-nuclear-weapon State to manufacture or otherwise acquire nuclear weapons or other nuclear explosive devices, or control over such weapons or explosive devices.

4. The Conference notes that the non-nuclear-weapon States parties to the Treaty reaffirmed their commitment not to receive the transfer from any transferor whatsoever of nuclear weapons or other nuclear explosive devices or of control over such weapons or explosive devices directly, or indirectly, not to manufacture or otherwise acquire nuclear weapons or other nuclear explosive devices, and not to seek or receive any assistance in the manufacture of nuclear weapons or other nuclear explosive devices.

5. The Conference reaffirms the commitment of States parties to the effective implementation of the objectives and provisions of the Treaty, the decisions and resolution of the 1995 Review and Extension Conference of the Parties to the Treaty

¹ The present review is the responsibility of the President and reflects to the best of his knowledge what transpired at the Review Conference with regard to matters under review.

on the Non-Proliferation of Nuclear Weapons² adopted without a vote, and the Final Document of the 2000 Review Conference,³ adopted by consensus.

6. The Conference reaffirms that the strict observance of all the provisions of the Treaty remains central to achieving the shared objectives of the total elimination of nuclear weapons, preventing, under any circumstances, the further proliferation of nuclear weapons and preserving the Treaty's vital contribution to peace and security.

7. The Conference emphasizes that responses to concerns over compliance with any obligation under the Treaty by any State party should be pursued by diplomatic means, in accordance with the provisions of the Treaty and the Charter of the United Nations.

8. The Conference recognizes that breaches of the Treaty's obligations undermine nuclear disarmament, non-proliferation and peaceful uses of nuclear energy.

Article III and fourth and fifth preambular paragraphs, especially in their relationship to article IV and the sixth and seventh preambular paragraphs

9. The Conference reaffirms that the International Atomic Energy Agency (IAEA) is the competent authority responsible for verifying and assuring, in accordance with the statute of IAEA and the IAEA safeguards system, compliance by States parties with their safeguards agreements undertaken in fulfilment of their obligations under article III, paragraph 1, of the Treaty with a view to preventing diversion of nuclear energy from peaceful uses to nuclear weapons or other nuclear explosive devices. It is the conviction of the Conference that nothing should be done to undermine the authority of IAEA in this regard. States parties that have concerns regarding non-compliance with the safeguards agreements of the Treaty by the States parties should direct such concerns, along with supporting evidence and information, to IAEA to consider, investigate, draw conclusions and decide on necessary actions in accordance with its mandate.

10. The Conference reaffirms the importance of access to the United Nations Security Council and the General Assembly by IAEA, including its Director General, in accordance with article XII.C of the statute of IAEA and paragraph 19 of IAEA document INFCIRC/153 (Corrected), and the role of the United Nations Security Council and the General Assembly, in accordance with the Charter of the United Nations, in upholding compliance with IAEA safeguards agreements and ensuring compliance with safeguards obligations by taking appropriate measures in the case of any violations notified to it by IAEA.

11. The Conference recognizes that IAEA safeguards are a fundamental component of the nuclear non-proliferation regime, play an indispensable role in the implementation of the Treaty and help to create an environment conducive to nuclear cooperation.

² 1995 Review and Extension Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons, Final Document, Part I (NPT/CONF.1995/32 (Part I)), annex.

³ 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons, Final Document, vols. I-III (NPT/CONF.2000/28 (Parts I-IV)).

12. The Conference recalls paragraph 12 of decision 2, entitled “Principles and objectives for nuclear non-proliferation and disarmament”, of the 1995 Review and Extension Conference, which provides that new supply arrangements for the transfer of source or special fissionable material or equipment or material especially designed or prepared for the processing, use or production of special fissionable material to non-nuclear-weapon States should require, as a necessary precondition, acceptance of the comprehensive IAEA safeguards and internationally legally binding commitments not to acquire nuclear weapons or other nuclear explosive devices.

13. The Conference reaffirms that the implementation of comprehensive safeguards agreements pursuant to article III, paragraph 1, of the Treaty should be designed to provide for verification by IAEA of the correctness and completeness of a State’s declaration, so that there is a credible assurance of the non-diversion of nuclear material from declared activities and of the absence of undeclared nuclear material and activities.

14. The Conference welcomes that 166 States have brought into force comprehensive safeguards agreements with IAEA in compliance with article III, paragraph 4, of the Treaty.

15. The Conference welcomes the fact that since May 1997, the IAEA Board of Governors has approved additional protocols (INFCIRC/540 (Corrected)) to comprehensive safeguards agreements for 133 States. Additional protocols are currently being implemented in 102 States.

16. The Conference welcomes that all nuclear-weapon States have now brought into force additional protocols to their voluntary-offer safeguards agreements incorporating those measures provided for in the model additional protocol that each nuclear-weapon State has identified as capable of contributing to the non-proliferation and efficiency aims of the protocol.

17. The Conference recognizes that comprehensive safeguards agreements based on IAEA document INFCIRC/153 (Corrected) have been successful in their main focus of providing assurance regarding declared nuclear material and have also provided a limited level of assurance regarding the absence of undeclared nuclear material and activities. The Conference notes that the implementation of measures specified in the model additional protocol provides, in an effective and efficient manner, increased confidence about the absence of undeclared nuclear material and activities in a State as a whole. The Conference notes that numerous States were of the view that those measures have been introduced as an integral part of the IAEA safeguards system. The Conference also notes that it is the sovereign decision of any State to conclude an additional protocol, but once in force, the additional protocol is a legal obligation.

18. The Conference notes that many States recognize that comprehensive safeguards agreements and additional protocols are among the integral elements of the IAEA safeguards system. The Conference notes that in the case of a State party with a comprehensive safeguards agreement concluded pursuant to article III, paragraph 1, of the Treaty and supplemented by an additional protocol in force, measures contained in both instruments represent the enhanced verification standard for that State. The Conference notes that the additional protocol represents a significant confidence-building measure. The Conference encourages all States

parties that have not yet done so to conclude and bring into force an additional protocol.

19. The Conference stresses the importance of maintaining and observing fully the principle of confidentiality regarding all information related to implementation of safeguards in accordance with safeguards agreements and the IAEA statute.

20. The Conference welcomes the important work being undertaken by IAEA in the conceptualization and development of State-level approaches to safeguards implementation and evaluation, and in the implementation of State-level integrated safeguards approaches, which result in an information-driven system of verification that is more comprehensive, as well as more flexible and effective. The Conference welcomes the implementation by IAEA of integrated safeguards in 47 States parties.

21. The Conference notes that bilateral and regional safeguards can play a key role in the promotion of transparency and mutual confidence between States, and that they can also provide assurances concerning nuclear non-proliferation.

22. The Conference notes the concerns expressed by numerous States parties with respect to matters of non-compliance with the Treaty by States parties, and their calls on those States that are non-compliant to move promptly to full compliance with their obligations.

23. The Conference underscores the importance of IAEA exercising fully its mandate and its authority to verify the declared use of nuclear material and facilities and the absence of undeclared nuclear material and activities in States parties in conformity with comprehensive safeguards agreements and, where relevant, with additional protocols, respectively.

24. The Conference is of the view that the implementation of additional protocols equips IAEA with efficient and effective tools for obtaining additional information about the absence of undeclared nuclear material and activities in non-nuclear-weapon States. The Conference notes that many States were of the view that additional protocols also equip IAEA with access that provides the basis for credible assurance.

25. The Conference welcomes the efforts of IAEA to assist the States parties in strengthening their national regulatory controls of nuclear material, including the establishment and maintenance of State systems of accounting for and control of nuclear material.

26. The Conference recognizes that national rules and regulations of States parties are necessary to ensure that the States parties are able to give effect to their commitments with respect to the transfer of nuclear and nuclear-related dual-use items to all States taking into account articles I, II and III of the Treaty, and, for States parties, also fully respecting article IV. The Conference notes that numerous States underline that effective and transparent export controls are important for facilitating the fullest possible exchange of equipment, materials and scientific and technological information for the peaceful uses of nuclear energy, which, in the view of those States, depends on the existence of a climate of confidence about non-proliferation.

27. The Conference notes the paramount importance of effective physical protection of all nuclear material and the need for strengthened international cooperation in physical protection. The Conference welcomes the adoption in 2005

of the amendments to the Convention on the Physical Protection of Nuclear Material.⁴

28. The Conference emphasizes the important role of IAEA in fostering international cooperation in nuclear security in establishing a comprehensive set of nuclear security guidelines, and in assisting Member States, upon request, in their efforts to enhance nuclear security.

29. The Conference recognizes the need for enhanced international cooperation and coordination among States parties, in accordance with their national legal authorities and legislation, in preventing, detecting and responding to illicit trafficking in nuclear and other radioactive material. In this regard, the Conference notes the work of IAEA in support of the efforts of States parties to combat such trafficking, including the Agency's activities undertaken to provide for an enhanced exchange of information and the continued maintenance of its illicit trafficking database.

30. The Conference notes the entry into force in 2007 of the International Convention for the Suppression of Acts of Nuclear Terrorism.⁵

Article IV and sixth and seventh preambular paragraphs

31. The Conference reaffirms that nothing in the Treaty shall be interpreted as affecting the inalienable right of all the parties to the Treaty to develop research, production and use of nuclear energy for peaceful purposes without discrimination and in conformity with articles I, II, III and IV of the Treaty. The Conference recognizes that this right constitutes one of the fundamental objectives of the Treaty. In this connection, the Conference confirms that each country's choices and decisions in the field of peaceful uses of nuclear energy should be respected without jeopardizing its policies or international cooperation agreements and arrangements for peaceful uses of nuclear energy and its fuel cycle policies.

32. The Conference reaffirms that all States parties to the Treaty undertake to facilitate, and have the right to participate in, the fullest possible exchange of equipment, materials and scientific and technological information for the peaceful uses of nuclear energy in conformity with all the provisions of the Treaty. States parties to the Treaty in a position to do so should also cooperate in contributing alone or together with other States parties or international organizations to the further development of the applications of nuclear energy for peaceful purposes, especially in the territories of non-nuclear-weapon States parties to the Treaty, with due consideration for the needs of the developing areas of the world.

33. The Conference urges that in all activities designed to promote the peaceful uses of nuclear energy, preferential treatment be given to the non-nuclear-weapon States parties to the Treaty, taking the needs of developing countries, in particular, into account.

34. The Conference calls upon all States parties, in acting in pursuance of the objectives of the Treaty, to observe the legitimate right of all States parties, in particular developing States, to full access to nuclear material, equipment and

⁴ United Nations, *Treaty Series*, vol. 1456, No. 24631.

⁵ United Nations General Assembly resolution 59/290, annex.

technological information for peaceful purposes. Transfers of nuclear technology and international cooperation among States parties in conformity with articles I, II and III of the Treaty are to be encouraged. They would be facilitated by eliminating undue constraints that might impede such cooperation.

35. The Conference underlines the role of IAEA in assisting developing States parties in the peaceful uses of nuclear energy through the development of effective and efficient programmes aimed at improving their scientific, technological and regulatory capabilities.

Peaceful uses of nuclear energy: nuclear energy and technical cooperation

36. The Conference emphasizes that cooperation, to accelerate and enlarge the contribution of atomic energy to peace, health and prosperity throughout the world, in the peaceful uses of nuclear energy, is one of the core objectives enshrined in the IAEA statute.

37. The Conference positively notes and further encourages active cooperation of States parties, among themselves and through IAEA, in the peaceful uses and applications of nuclear energy, including through international technical cooperation.

38. The Conference underlines that IAEA activities in the field of technical cooperation, nuclear power and non-power applications contribute in an important way to meeting energy needs, improving health, combating poverty, protecting the environment, developing agriculture, managing the use of water resources and optimizing industrial processes, thus helping to achieve the Millennium Development Goals, and that these activities, as well as bilateral and other multilateral cooperation, contribute to achieving objectives set forth in article IV of the Treaty.

39. The Conference affirms the importance of public information in connection with peaceful nuclear activities in States parties to help build acceptance of peaceful uses of nuclear energy.

40. The Conference emphasizes the importance of the technical cooperation activities of IAEA, and stresses the importance of nuclear knowledge-sharing and the transfer of nuclear technology to developing countries for the sustainment and further enhancement of their scientific and technological capabilities, thereby also contributing to their socio-economic development in areas such as electricity production, human health, including the application of nuclear technology in cancer therapy, and the use of nuclear techniques in environmental protection, water resources management, industry, food, nutrition and agriculture.

41. The Conference stresses that the IAEA technical cooperation programme, as one of the main vehicles for the transfer of nuclear technology for peaceful purposes, is formulated in accordance with the IAEA statute and guiding principles, as contained in INFCIRC/267, and in accordance with relevant directives of the General Conference and the Board of Governors.

42. The Conference notes the continuous collaborative efforts by IAEA and its member States to enhance the effectiveness and efficiency of the IAEA technical cooperation programme.

43. The Conference recognizes that regional cooperative arrangements for the promotion of the peaceful use of nuclear energy can be an effective means of providing assistance and facilitating technology transfer, complementing the technical cooperation activities of IAEA in individual countries. It notes the contributions of the African Regional Cooperative Agreement for Research, Development and Training related to Nuclear Science and Technology, the Regional Cooperative Agreement for the Advancement of Nuclear Science and Technology in Latin America and the Caribbean, the Regional Cooperative Agreement for Research, Development and Training related to Nuclear Science and Technology for Asia and the Pacific and the Cooperative Agreement for Arab States in Asia for Research, Development and Training related to Nuclear Science and Technology, as well as the strategy for the IAEA technical cooperation programme in the European region.

44. The Conference calls on States parties to make every effort and take practical steps to ensure that the IAEA resources for technical cooperation activities are sufficient, assured and predictable to meet the objectives mandated in article II of the IAEA statute, notes with appreciation the 94 per cent rate of attainment level by the end of 2009, and looks forward to reaching the rate of 100 per cent, which is central to reconfirming the commitment of IAEA member States to the IAEA technical cooperation programme, and thus recalls that the financing of technical cooperation should be in line with the concept of shared responsibility and that all members share a common responsibility towards financing and enhancing the technical cooperation activities of IAEA.

45. The Conference welcomes the commitment of the IAEA Director General to ensuring that the work of IAEA continues to meet the basic needs of human beings in the fields of, inter alia, human health, including the application of nuclear technology in cancer therapy, water resources, industry, food, nutrition and agriculture, and especially the initiative of the IAEA Director General to highlight cancer control as a priority for IAEA during 2010.

46. The Conference welcomes the contributions already pledged by countries and groups of countries in support of IAEA activities. Such additional resources can contribute to the achievement of the Millennium Development Goals.

47. The Conference supports national, bilateral and international efforts to train the skilled workforce necessary for developing peaceful uses of nuclear energy.

Nuclear power

48. The Conference acknowledges that each State party has the right to define its national energy policy.

49. The Conference recognizes that a diverse portfolio of energy sources will be needed to allow access to sustainable energy and electricity resources in all regions of the world, and that States parties may pursue different ways to achieve their energy security and climate protection goals.

50. The Conference recognizes the safety and security issues associated with nuclear energy, as well as the important issue of managing spent fuel and radioactive waste in a sustainable manner, while also recognizing the continuing international efforts to address those issues. Nuclear fuel suppliers are encouraged

to work with and assist recipient States, upon request, in the safe and secure management of spent fuel.

51. The Conference recognizes that the development of an appropriate infrastructure to support the safe, secure and efficient use of nuclear power, in line with relevant IAEA standards and guidelines, is an issue of central importance, especially for countries that are planning for the introduction of nuclear power.

52. The Conference confirms that, when developing nuclear energy, including nuclear power, the use of nuclear energy should be accompanied by commitments to and ongoing implementation of safeguards, as well as appropriate and effective levels of safety and security, in accordance with IAEA standards and consistent with the national legislation and respective international obligations of States.

53. The Conference notes the importance, for countries developing their capacities in this field, of working to further develop and promote advanced nuclear technologies, nationally and through cooperation in all relevant international initiatives such as the International Project on Innovative Nuclear Reactors and Fuel Cycles (INPRO), the International Thermonuclear Experimental Reactor (ITER) and the Generation IV International Forum.

54. The Conference notes the High-level African Regional Conference on the Contribution of Nuclear Energy to Peace and Sustainable Development, held in Algiers in January 2007, the International Ministerial Conference on Nuclear Energy in the 21st Century, organized by IAEA in Beijing in April 2009, and the International Conference on Access to Civil Nuclear Energy, held in Paris in March 2010.

55. The Conference encourages the States concerned to further develop a new generation of proliferation-resistant nuclear reactors.

Multilateral approaches to the nuclear fuel cycle

56. The Conference notes the adoption by the IAEA Board of Governors in November 2009 of its resolution on the establishment in the Russian Federation of a reserve of low-enriched uranium for the use of IAEA member States, and the signature in March 2010 of the relevant agreement between the Russian Federation and IAEA.

57. The Conference underlines the importance of continuing to discuss in a non-discriminatory and transparent manner under the auspices of IAEA or regional forums, the development of multilateral approaches to the nuclear fuel cycle, including the possibilities to create mechanisms for assurance of nuclear fuel supply, as well as possible schemes dealing with the back-end of the fuel cycle, without affecting rights under the Treaty and without prejudice to national fuel cycle policies, while tackling the technical, legal and economic complexities surrounding these issues, including in this regard the requirement of IAEA full scope safeguards.

Nuclear safety and nuclear security

58. The Conference stresses the importance of nuclear safety and nuclear security for the peaceful uses of nuclear energy. While nuclear safety and nuclear security are national responsibilities, IAEA should play the key role in the development of

safety standards, nuclear security guidance and relevant conventions based on best practice.

59. The Conference notes that a demonstrated global record of safety is a key element for the peaceful use of nuclear energy and that continuous efforts are required to ensure that the technical and human requirements of safety are maintained at the optimal level. Although safety is a national responsibility, international cooperation on all safety-related matters is important. The Conference encourages the efforts of IAEA, as well as of other relevant forums, in the promotion of safety in all its aspects, and encourages all States parties to take the appropriate national, regional and international steps to enhance and foster a safety culture. The Conference welcomes and underlines the intensification of national measures and international cooperation in order to strengthen nuclear safety, radiation protection, the safe transport of radioactive materials and radioactive waste management, including activities conducted in this area by IAEA. In this regard, the Conference recalls that special efforts should be made and sustained to increase awareness in these fields, through participation of States parties, particularly those from developing countries, in training, workshops, seminars and capacity-building in a non-discriminatory manner.

60. The Conference acknowledges the primary responsibility of individual States for maintaining the safety of their nuclear installations, and the crucial importance of an adequate national technical, human and regulatory infrastructure in nuclear safety, radiological protection and spent fuel and radioactive waste management, as well as an independent and effective regulatory body.

61. The Conference encourages all States that have not yet done so to become party to the Convention on Nuclear Safety,⁶ the Convention on Early Notification of a Nuclear Accident,⁷ the Convention on Assistance in the Case of a Nuclear Accident or Radiological Emergency and the Joint Convention on the Safety of Spent Fuel Management and on the Safety of Radioactive Waste Management.⁸

62. The Conference endorses the principles and objectives of the non-legally binding Code of Conduct on the Safety and Security of Radioactive Sources and the Code of Conduct on the Safety of Research Reactors, and underlines the important role of the supplementary Guidance on the Import and Export of Radioactive Sources.

63. The Conference encourages all States that have not yet done so to become party to the Convention on the Physical Protection of Nuclear Material and to ratify its amendment so that it may enter into force at an early date.

64. The Conference encourages all States that have not yet done so to become party to the International Convention for the Suppression of Acts of Nuclear Terrorism.

65. The Conference notes the Nuclear Security Summit held in Washington, D.C., in April 2010.

66. The Conference welcomes the efforts by State parties on a voluntary basis to minimize the use of highly enriched uranium in the civilian sector.

⁶ Reproduced in IAEA document INFCIRC/449.

⁷ Ibid., INFCIRC/335.

⁸ United Nations, *Treaty Series*, vol. 2153, No. 37605.

67. The Conference recognizes the importance of applying best practice and basic principles, as developed by IAEA, in mining and processing, including those related to environmental management of uranium mining.

68. The Conference underlines the fundamental importance of sustainable programmes, through international efforts, such as IAEA, and regional and national efforts, for education and training in nuclear, radiation, transport and waste safety and nuclear security, while focusing on building institutional capacity and technical and managerial capabilities in States parties.

69. The Conference encourages State parties to promote the sharing of best practices in the area of nuclear safety and nuclear security, including through dialogue with the nuclear industry and the private sector, as appropriate.

70. The Conference welcomes the attention to problems of safety and contamination related to the discontinuation of nuclear operations formerly associated with nuclear-weapons programmes, including, where appropriate, safe resettlement of any displaced human populations and the restoration of economic productivity to affected areas.

71. The Conference encourages all Governments and international organizations that have expertise in the field of clean-up and disposal of radioactive contaminants to consider giving appropriate assistance as may be requested for remedial purposes in these affected areas, while noting the efforts that have been made to date in this regard.

Safe transport of radioactive materials

72. The Conference recognizes that, historically, the safety record of civilian transport, including maritime transport, of radioactive materials has been excellent, and stresses the importance of international cooperation to maintain and enhance the safety of international transport.

73. The Conference reaffirms maritime and air navigation rights and freedoms, as provided for in international law and as reflected in relevant international instruments.

74. The Conference endorses the IAEA standards for the safe transport of radioactive material and affirms that it is in the interests of all States parties that the transportation of radioactive materials continues to be conducted consistent with international safety, security and environmental protection standards and guidelines. The Conference takes note of the concerns of small island developing States and other coastal States with regard to the transportation of radioactive materials by sea and, in this regard, welcomes efforts to improve communication between shipping and coastal States for the purpose of addressing concerns regarding transport safety, security and emergency preparedness.

Armed attacks against nuclear installations devoted to peaceful purposes

75. The Conference considers that attacks or threats of attack on nuclear facilities devoted to peaceful purposes jeopardize nuclear safety, have dangerous political, economic and environmental implications and raise serious concerns regarding the application of international law on the use of force in such cases, which could warrant appropriate action in accordance with the provisions of the Charter of the

United Nations. The Conference notes that a majority of States parties have suggested a legally binding instrument be considered in this regard.

Nuclear liability

76. The Conference recalls the Paris Convention on Third Party Liability in the Field of Nuclear Energy,⁹ the Vienna Convention on Civil Liability for Nuclear Damage,¹⁰ the Brussels Convention Supplementary to the Paris Convention, the Joint Protocol related to the Application of the Vienna Convention and the Paris Convention¹¹ and the protocols amending these conventions, and the objectives thereof, and notes the intention of the Convention on Supplementary Compensation for Nuclear Damage¹² to establish a worldwide nuclear liability regime based on the principles of nuclear liability law, without prejudice to other liability regimes.

77. The Conference recognizes the importance of having in place effective and coherent nuclear liability mechanisms at the national and global levels to provide compensation, if necessary, for damage inter alia to people, property and the environment due to a nuclear accident or incident, taking fully into account legal and technical considerations, and believing that the principle of strict liability should apply in the event of a nuclear accident or incident, including during the transport of radioactive material.

Article V

78. The Conference affirms that the provisions of article V of the Treaty with regard to the peaceful applications of any nuclear explosions are to be interpreted in the light of the Comprehensive Nuclear-Test-Ban Treaty.¹³

Article VI and eighth to twelfth preambular paragraphs

79. The Conference notes the reaffirmation by the nuclear-weapon States of their unequivocal undertaking to accomplish, in accordance with the principle of irreversibility, the total elimination of their nuclear arsenals leading to nuclear disarmament, to which all States parties are committed under article VI of the Treaty.

80. The Conference, while welcoming achievements in bilateral and unilateral reductions by some nuclear-weapon States, notes with concern that the total estimated number of nuclear weapons deployed and stockpiled still amounts to several thousands. The Conference expresses its deep concern at the continued risk for humanity represented by the possibility that these weapons could be used and the catastrophic humanitarian consequences that would result from the use of nuclear weapons.

81. The Conference notes the new proposals and initiatives from Governments and civil society related to achieving a world free of nuclear weapons. The Conference

⁹ Ibid., vol. 956, No. 13706.

¹⁰ Ibid., vol. 1063, No. 16197.

¹¹ Ibid., vol. 1672, No. 28907.

¹² Reproduced in IAEA document INFCIRC/567.

¹³ See United Nations General Assembly resolution 50/45.

notes the proposals for nuclear disarmament of the Secretary-General of the United Nations to inter alia consider negotiations on a nuclear weapons convention or agreement on a framework of separate mutually reinforcing instruments, backed by a strong system of verification.

82. The Conference affirms that the final phase of the nuclear disarmament process and other related measures should be pursued within an agreed legal framework, which a majority of States parties believe should include specified timelines.

83. The Conference reaffirms the essential role of the Comprehensive Nuclear-Test-Ban Treaty within the nuclear disarmament and non-proliferation regime and that by achieving the cessation of all nuclear weapon test explosions and all other nuclear explosions, by constraining the development and qualitative improvement of nuclear weapons and ending the development of advanced new types of nuclear weapons, the Treaty combats both horizontal and vertical proliferation. The Conference calls on all States to refrain from any action that would defeat the object and purpose of the Comprehensive Nuclear-Test-Ban Treaty pending its entry into force, in particular with regard to the development of new types of nuclear weapons.

84. The Conference welcomes that 181 States have signed the Comprehensive Nuclear-Test-Ban Treaty and that 153 States, including 35 whose ratification is necessary for its entry into force, have deposited instruments of ratification. In this respect, the Conference welcomes the ratification by the Central African Republic and by Trinidad and Tobago during the Conference and welcomes the recent expressions by remaining States whose ratifications are necessary for the Treaty to enter into force of their intention to pursue and complete the ratification process, including by Indonesia and the United States of America. The Conference also welcomes the recent expressions by Iraq, Papua New Guinea and Thailand of their intentions to pursue and complete the ratification process.

85. The Conference welcomes the high-level political support for the Treaty expressed during the Conference on Facilitating the Entry into Force of the Comprehensive Nuclear-Test-Ban Treaty, convened in New York in September 2009, in accordance with article XIV of the Comprehensive Nuclear-Test-Ban Treaty, where specific and practical measures to promote the entry into force of that Treaty were adopted. The Conference stresses the importance of the international monitoring system and commends the progress made by the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization towards its completion.

86. The Conference notes the need for further progress in diminishing the role of nuclear weapons in security policies.

87. The Conference, while welcoming the adoption by consensus of a programme of work in the Conference on Disarmament in May 2009, expresses deep concern that after more than a decade the Conference on Disarmament has been unable to commence negotiations and substantive deliberations pursuant to an agreed programme of work, and urges it to begin work without delay.

88. The Conference takes note of the International Court of Justice advisory opinion on the *Legality of the Threat or Use of Nuclear Weapons*,¹⁴ issued at The Hague on 8 July 1996.

89. The Conference welcomes the signing of the Treaty between the United States and the Russian Federation on Measures for the Further Reduction and Limitation of Strategic Offensive Arms, as well as the unilateral reduction measures announced and implemented by other nuclear-weapon States, including the closing and dismantling of nuclear weapons related facilities. The Conference also welcomes the reductions announced by some nuclear-weapon States in the role of nuclear weapons in their security doctrines, as well as statements by some nuclear-weapon States regarding measures related to strengthening negative security assurances, and notes that China maintains a declaratory policy based on no first use of nuclear weapons.

90. The Conference recognizes that reductions in the operational status of nuclear weapons and announced measures related to de-targeting contribute to the process of nuclear disarmament through the enhancement of confidence-building measures and a diminishing role for nuclear weapons in security policies.

91. The Conference welcomes the declared moratoriums by some nuclear-weapon States on the production of fissile material for nuclear weapons.

92. The Conference notes the regular reports submitted by States parties within the framework of the strengthened review process on the implementation of article VI of the Treaty on the Non-Proliferation of Nuclear Weapons and paragraph 4 (c) of the 1995 decision entitled "Principles and objectives for nuclear non-proliferation and disarmament", and recalling the advisory opinion of the International Court of Justice of 8 July 1996.

93. The Conference notes the first meeting between nuclear-weapon States on confidence-building measures in the context of nuclear disarmament and non-proliferation, held in September 2009.

94. The Conference notes the increased transparency of some nuclear-weapon States with respect to the number of nuclear weapons in their national inventories and encourages all nuclear-weapon States to provide additional transparency in this regard.

95. The Conference welcomes efforts towards the development of nuclear disarmament verification capabilities that will be required to provide assurance of compliance with nuclear disarmament agreements for the achievement and maintenance of a nuclear-weapon-free world. The Conference notes the cooperation between Norway and the United Kingdom of Great Britain and Northern Ireland in establishing a system for nuclear warhead dismantlement verification.

96. The Conference underscores the importance of disarmament and non-proliferation education as a useful and effective means to advance the goals of the Treaty in support of achieving a world without nuclear weapons.

¹⁴ *Legality of the Threat or Use of Nuclear Weapons, Advisory Opinion, I.C.J. Reports 1996*, p. 226.

Article VII and the security of non-nuclear-weapon States

97. The Conference reaffirms that, in accordance with the Charter of the United Nations, States must refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any State or in any other manner inconsistent with the purposes of the United Nations.

98. The Conference reaffirms the conviction that the establishment of the internationally recognized nuclear-weapon-free zones on the basis of arrangements freely arrived at among the States of the region concerned enhances global and regional peace and security, strengthens the nuclear non-proliferation regime and contributes towards realizing the objectives of nuclear disarmament.

99. The Conference welcomes the steps that have been taken since 2005 to conclude nuclear-weapon-free zone treaties and recognizes the continuing contributions that the Antarctic Treaty,¹⁵ the Treaty for the Prohibition of Nuclear Weapons in Latin America and the Caribbean (Treaty of Tlatelolco),¹⁶ the South Pacific Nuclear Free Zone Treaty (Treaty of Rarotonga),¹⁷ the Treaty on the South-East Asia Nuclear Weapon Free Zone (Bangkok Treaty),¹⁸ the African Nuclear-Weapon-Free Zone Treaty (Pelindaba Treaty)¹⁹ and the Treaty on a Nuclear-Weapon-Free Zone in Central Asia are making towards attaining the objective of nuclear disarmament and nuclear non-proliferation.

100. The Conference welcomes the declaration by Mongolia of its nuclear-weapon-free status and supports the measures taken by Mongolia to consolidate and strengthen this status.

101. The Conference welcomes the entry into force of the Pelindaba Treaty on 15 July 2009. The Conference also welcomes actions by various nuclear-weapon-free zones to pursue their objectives, in particular the plan of action for the period 2007-2012 endorsed by the Southeast Asia Nuclear-Weapon-Free Zone Commission to strengthen the implementation of the Bangkok Treaty and the ongoing consultations between the Association of Southeast Asian Nations and nuclear-weapon States on the Protocol to the Bangkok Treaty.

102. The Conference welcomes the entry into force of the Treaty on a Nuclear-Weapon-Free Zone in Central Asia on 21 March 2009. The Conference considers that the establishment of a nuclear-weapon-free zone in Central Asia constitutes an important step towards strengthening the nuclear non-proliferation regime and promoting cooperation in the peaceful uses of nuclear energy and in the environmental rehabilitation of the territories affected by radioactive contamination. The Conference urges the States concerned to resolve any outstanding issues regarding the functioning of the Zone in accordance with the guidelines adopted by the United Nations Disarmament Commission in 1999.²⁰

¹⁵ United Nations, *Treaty Series*, vol. 402, No. 5778.

¹⁶ *Ibid.*, vol. 634, No. 9068.

¹⁷ See *The United Nations Disarmament Yearbook*, vol. 10: 1985 (United Nations publication, Sales No. E.86.IX.7), appendix VII.

¹⁸ United Nations, *Treaty Series*, vol. 1981, No. 33873.

¹⁹ United Nations document A/50/426, annex.

²⁰ *Official Records of the General Assembly, Fifty-fourth Session, Supplement No. 42 (A/54/42)*, annex I.

103. The Conference welcomes the ratification by some nuclear-weapon States of protocols to nuclear-weapon-free zone treaties and the announcement of the United States of its intention to start the process aimed at the ratification of the protocols to the Pelindaba and Tlatelolco treaties and the intention to conduct consultations with the parties to the nuclear-weapon-free zones in Central and South-East Asia, in an effort to sign and ratify relevant protocols. The Conference stresses the importance of the signature and ratification by the nuclear-weapon States that have not yet done so of the relevant protocols to the treaties that establish nuclear-weapon-free zones in order to assure the total absence of nuclear weapons in the respective territories as envisaged in article VII of the Treaty on the Non-Proliferation of Nuclear Weapons.

104. The Conference underscores the importance of the establishment of nuclear-weapon-free zones where they do not exist, especially in the Middle East.

105. The Conference calls on the nuclear-weapon States to bring into effect the security assurances provided by nuclear-weapon-free zone treaties and their protocols.

106. The Conference welcomes the results of the first Conference of States Parties and Signatories to Treaties that Establish Nuclear-Weapon-Free Zones, held on 28 April 2005 in Mexico City,²¹ and the second Conference of States Parties and Signatories to Treaties that Establish Nuclear-Weapon-Free Zones and Mongolia, held on 30 April 2010 in New York, as an important contribution to achieving a nuclear-weapon-free world. The Conference also welcomes the vigorous efforts made by States parties and signatories to those treaties to promote their common objectives. The Conference encourages fostering cooperation and enhanced consultation mechanisms among the existing nuclear-weapon-free zones through the establishment of concrete measures, in order to fully implement the principles and objectives of the relevant nuclear-weapon-free zone treaties and to contribute to the implementation of the treaty regime. The Conference acknowledges the initiative to hold a meeting of States parties and signatories of treaties establishing nuclear-weapon-free zones and States having declared their nuclear-weapon-free status within the framework of the forthcoming Review Conferences of the Treaty.

South Asia and other regional issues

107. The Conference urges India and Pakistan to accede to the Treaty on the Non-Proliferation of Nuclear Weapons as non-nuclear-weapon States and to place all their nuclear facilities under comprehensive IAEA safeguards promptly and without conditions. The Conference further urges both States to strengthen their non-proliferation export control measures over technologies, material and equipment that can be used for the production of nuclear weapons and their delivery systems.

108. The Conference deeply deplores the nuclear test explosions announced by the Democratic People's Republic of Korea and declares that the Democratic People's Republic of Korea cannot have the status of a nuclear-weapon State in accordance with the Treaty in any case. The Conference reaffirms the firm support for the Six-Party Talks, which is the effective mechanism for the verifiable denuclearization of the Korean Peninsula in a peaceful manner. The Conference calls for the resumption

²¹ See United Nations document A/60/121, annex III.

of the talks at an appropriate time in the future. The Conference recalls the importance of the implementation of the relevant resolutions of the United Nations Security Council, and urges the Democratic People's Republic of Korea to fulfil its commitments under the Six-Party Talks, in accordance with the September 2005 Joint Statement.

Article VIII

Further strengthening the review process of the Treaty on the Non-Proliferation of Nuclear Weapons

109. The Conference reaffirms the purpose of the review process as set out in the relevant decisions of the 2000 Review Conference and the 1995 Review and Extension Conference. In the context of the 1995 Conference, mindful of the undertaking in decision 1 that "Review Conferences should also address specifically what might be done to strengthen the implementation of the Treaty and to achieve its universality", the Review Conference takes the decisions and recommendations set out below.

110. The Conference recognizes the importance of ensuring optimal coordination and continuity throughout the review cycle. In this context, the Conference encourages past and incumbent Presidents and Chairs to be available for consultations with the incoming President and Chair, if necessary, regarding practical matters relating to their responsibilities. Participation in these meetings will be voluntary and without affecting the costs assessed to States parties.

111. The Conference recommends that a dedicated staff officer to support the Treaty's review cycle should be added to the Office for Disarmament Affairs of the United Nations Secretariat. The dedicated officer will function in an independent manner and be responsible to the meetings of States parties to the Treaty. Pending a further decision by States parties, the costs associated with the staff officer will be funded from voluntary contributions from States parties in a position to do so. Such voluntary contributions will be provided without any conditions. The mandate and functions of this officer will be reviewed in the next review cycle.

112. The Conference affirmed that improving the effectiveness of the strengthened review process is an ongoing responsibility of States parties and therefore, in this regard, deserves further consideration in the next review cycle.

Article IX

113. The Conference welcomes the accessions to the Treaty by Cuba in 2002 and Timor-Leste in 2003, the continued adherence of Serbia to the Treaty in accordance with the successor statement of 29 August 2001, as well as the succession of Montenegro in 2006, bringing the total number of States that have become parties to the Treaty to 190, and reaffirms the urgency and importance of achieving the universality of the Treaty.

114. The Conference reaffirms that the Treaty is vital in promoting nuclear disarmament, preventing the proliferation of nuclear weapons, facilitating the peaceful uses of nuclear energy and providing significant security benefits. The Conference remains convinced that universal adherence to the Treaty can achieve

these goals, and it calls upon all States not parties to the Treaty, India, Israel and Pakistan, to accede to it without further delay and without any conditions, and to bring into force the required comprehensive safeguards agreements and additional protocols consistent with the model additional protocol (INFCIRC/540 (Corrected)). The Conference also calls on those three States, which operate unsafeguarded nuclear facilities, to reverse clearly and urgently any policies to pursue any nuclear-weapon development or deployment and to refrain from any action that could undermine regional and international peace and security and the efforts of the international community towards nuclear disarmament and the prevention of proliferation of nuclear weapons.

115. The Conference reaffirms that the preservation of the integrity of the Treaty, achieving its universality and its strict implementation are essential to regional and international peace and security.

116. The Conference reaffirms the commitment of parties to the Treaty to achieve its universality. States parties express their concern regarding the lack of progress in the achievement of universality and in the implementation of the Resolution on the Middle East adopted at the 1995 Review and Extension Conference, which a majority of States parties believe seriously undermines the Treaty and represents a threat to regional and international peace and security.

117. The Conference reaffirms that new supply arrangements for the transfer of source or special fissionable material or equipment or material especially designed or prepared for the processing, use or production of special fissionable material should require, as a necessary precondition, acceptance of IAEA full-scope safeguards and international legally binding commitments not to acquire nuclear weapons or other nuclear explosive devices.

Article X

118. The Conference reaffirms that each party shall in exercising its national sovereignty have the right to withdraw from the Treaty if it decides that extraordinary events related to the subject matter of the Treaty have jeopardized its supreme interests. The Conference also reaffirms that pursuant to article X notice of such withdrawal shall be given to all other parties to the Treaty and to the United Nations Security Council three months in advance, and that such notice shall include a statement of the extraordinary events the State party regards as having jeopardized its supreme interests.

119. The Conference notes that numerous States recognize that the right of withdrawal is established in the provisions of the Treaty. There were divergent views regarding its interpretation with respect to other relevant international law. The Conference notes that many States underscore that under international law a withdrawing party is still responsible for violations of the Treaty committed prior to its withdrawal, and that if done in accordance with the provisions of the Treaty, such withdrawal would not affect any right, obligation or legal situation between the withdrawing State and each of the other States parties created through the execution of the Treaty prior to withdrawal, including those related to the required IAEA safeguards.

120. Without prejudice to the legal consequences of the withdrawal and to the status of compliance by the withdrawing State, the Conference notes that numerous States were of the view that States parties should undertake consultations immediately, as well as regional diplomatic initiatives. Given the particular circumstances envisaged in article X for the exercise of the right to withdraw, the Conference notes that numerous States reaffirm the responsibility entrusted to the Security Council under the Charter of the United Nations.

121. The Conference notes that numerous States acknowledge that nuclear supplying States can consider incorporating dismantling and/or return clauses in the event of withdrawal in arrangements or contracts concluded with other States parties as appropriate in accordance with international law and national legislation.

Conclusions and recommendations for follow-on actions

I. Nuclear disarmament

In pursuit of the full, effective and urgent implementation of article VI of the Treaty on the Non-Proliferation of Nuclear Weapons and paragraphs 3 and 4 (c) of the 1995 decision entitled “Principles and objectives for nuclear non-proliferation and disarmament”, and building upon the practical steps agreed to in the Final Document of the 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons, the Conference agrees on the following action plan on nuclear disarmament which includes concrete steps for the total elimination of nuclear weapons:

A. Principles and objectives

- i. The Conference resolves to seek a safer world for all and to achieve the peace and security of a world without nuclear weapons, in accordance with the objectives of the Treaty.
- ii. The Conference reaffirms the unequivocal undertaking of the nuclear-weapon States to accomplish the total elimination of their nuclear arsenals leading to nuclear disarmament, to which all States parties are committed under article VI.
- iii. The Conference reaffirms the continued validity of the practical steps agreed to in the Final Document of the 2000 Review Conference.
- iv. The Conference reaffirms that significant steps by all the nuclear-weapon States leading to nuclear disarmament should promote international stability, peace and security, and be based on the principle of increased and undiminished security for all.
- v. The Conference expresses its deep concern at the catastrophic humanitarian consequences of any use of nuclear weapons and reaffirms the need for all States at all times to comply with applicable international law, including international humanitarian law.
- vi. The Conference affirms the vital importance of universality of the Treaty on the Non-Proliferation of Nuclear Weapons and calls on all States not parties to

the Treaty to accede as non-nuclear-weapon States to the Treaty promptly and without any conditions and to commit to achieving the complete elimination of all nuclear weapons, and calls upon States to promote universal adherence to the Treaty and not to undertake any actions that can negatively affect prospects for the universality of the Treaty.

The Conference resolves that:

- Action 1: All States parties commit to pursue policies that are fully compatible with the Treaty and the objective of achieving a world without nuclear weapons.
- Action 2: All States parties commit to apply the principles of irreversibility, verifiability and transparency in relation to the implementation of their treaty obligations.

B. Disarmament of nuclear weapons

- i. The Conference reaffirms the urgent need for the nuclear-weapon States to implement the steps leading to nuclear disarmament agreed to in the Final Document of the 2000 Review Conference, in a way that promotes international stability, peace and security, and based on the principle of undiminished and increased security for all.
- ii. The Conference affirms the need for the nuclear-weapon States to reduce and eliminate all types of their nuclear weapons and encourages, in particular, those States with the largest nuclear arsenals to lead efforts in this regard.
- iii. The Conference calls on all nuclear-weapon States to undertake concrete disarmament efforts and affirms that all States need to make special efforts to establish the necessary framework to achieve and maintain a world without nuclear weapons. The Conference notes the five-point proposal for nuclear disarmament of the Secretary-General of the United Nations, which proposes, inter alia, consideration of negotiations on a nuclear weapons convention or agreement on a framework of separate mutually reinforcing instruments, backed by a strong system of verification.
- iv. The Conference recognizes the legitimate interests of non-nuclear-weapon States in the constraining by the nuclear-weapon States of the development and qualitative improvement of nuclear weapons and ending the development of advanced new types of nuclear weapons.

The Conference resolves that:

- Action 3: In implementing the unequivocal undertaking by the nuclear-weapon States to accomplish the total elimination of their nuclear arsenals, the nuclear-weapon States commit to undertake further efforts to reduce and ultimately eliminate all types of nuclear weapons, deployed and non-deployed, including through unilateral, bilateral, regional and multilateral measures.
- Action 4: The Russian Federation and the United States of America commit to seek the early entry into force and full implementation of the Treaty on Measures for the Further Reduction and Limitation of Strategic Offensive

Arms and are encouraged to continue discussions on follow-on measures in order to achieve deeper reductions in their nuclear arsenals.

- Action 5: The nuclear-weapon States commit to accelerate concrete progress on the steps leading to nuclear disarmament, contained in the Final Document of the 2000 Review Conference, in a way that promotes international stability, peace and undiminished and increased security. To that end, they are called upon to promptly engage with a view to, *inter alia*:

(a) Rapidly moving towards an overall reduction in the global stockpile of all types of nuclear weapons, as identified in action 3;

(b) Address the question of all nuclear weapons regardless of their type or their location as an integral part of the general nuclear disarmament process;

(c) To further diminish the role and significance of nuclear weapons in all military and security concepts, doctrines and policies;

(d) Discuss policies that could prevent the use of nuclear weapons and eventually lead to their elimination, lessen the danger of nuclear war and contribute to the non-proliferation and disarmament of nuclear weapons;

(e) Consider the legitimate interest of non-nuclear-weapon States in further reducing the operational status of nuclear weapons systems in ways that promote international stability and security;

(f) Reduce the risk of accidental use of nuclear weapons; and

(g) Further enhance transparency and increase mutual confidence.

The nuclear-weapon States are called upon to report the above undertakings to the Preparatory Committee at 2014. The 2015 Review Conference will take stock and consider the next steps for the full implementation of article VI.

- Action 6: All States agree that the Conference on Disarmament should immediately establish a subsidiary body to deal with nuclear disarmament, within the context of an agreed, comprehensive and balanced programme of work.

C. Security assurances

- i. The Conference reaffirms and recognizes that the total elimination of nuclear weapons is the only absolute guarantee against the use or threat of use of nuclear weapons and the legitimate interest of non-nuclear-weapon States in receiving unequivocal and legally binding security assurances from nuclear-weapon States which could strengthen the nuclear non-proliferation regime.
- ii. The Conference recalls United Nations Security Council resolution 984 (1995) noting the unilateral statements by each of the nuclear-weapon States, in which they give conditional or unconditional security assurances against the use and the threat of use of nuclear weapons to non-nuclear-weapon States parties to the Treaty and the relevant protocols established pursuant to nuclear-weapon-free zones, recognizing that the treaty-based security assurances are available to such zones.

Without prejudice to efforts within the Treaty on the Non-Proliferation of Nuclear Weapons, the Conference resolves that:

- Action 7: All States agree that the Conference on Disarmament should, within the context of an agreed, comprehensive and balanced programme of work, immediately begin discussion of effective international arrangements to assure non-nuclear-weapon States against the use or threat of use of nuclear weapons, to discuss substantively, without limitation, with a view to elaborating recommendations dealing with all aspects of this issue, not excluding an internationally legally binding instrument. The Review Conference invites the Secretary-General of the United Nations to convene a high-level meeting in September 2010 in support of the work of the Conference on Disarmament.
- Action 8: All nuclear-weapon States commit to fully respect their existing commitments with regard to security assurances. Those nuclear-weapon States that have not yet done so are encouraged to extend security assurances to non-nuclear-weapon States parties to the Treaty.
- Action 9: The establishment of further nuclear-weapon-free zones, where appropriate, on the basis of arrangements freely arrived at among States of the region concerned, and in accordance with the 1999 Guidelines of the United Nations Disarmament Commission, is encouraged. All concerned States are encouraged to ratify the nuclear-weapon-free zone treaties and their relevant protocols, and to constructively consult and cooperate to bring about the entry into force of the relevant legally binding protocols of all such nuclear-weapon-free zones treaties, which include negative security assurances. The concerned States are encouraged to review any related reservations.

D. Nuclear testing

- i. The Conference recognizes that the cessation of all nuclear test explosions and all other nuclear explosions, by constraining the development and qualitative improvement of nuclear weapons and ending the development of advanced new types of nuclear weapons, constitutes an effective measure of nuclear disarmament and non-proliferation in all its aspects.
- ii. The Conference reaffirms the vital importance of the entry into force of the Comprehensive Nuclear-Test-Ban Treaty as a core element of the international nuclear disarmament and non-proliferation regime, as well as the determination of the nuclear-weapon States to abide by their respective moratoriums on nuclear test explosions pending the entry into force of the Comprehensive Nuclear-Test-Ban Treaty.

The Conference resolves that:

- Action 10: All nuclear-weapon States undertake to ratify the Comprehensive Nuclear-Test-Ban Treaty with all expediency, noting that positive decisions by nuclear-weapon States would have the beneficial impact towards the ratification of that Treaty, and that nuclear-weapon States have the special responsibility to encourage Annex 2 countries, in particular those which have not acceded to the Treaty on the Non-Proliferation of Nuclear Weapons and continue to operate unsafeguarded nuclear facilities, to sign and ratify.

- Action 11: Pending the entry into force of the Comprehensive Nuclear-Test-Ban Treaty, all States commit to refrain from nuclear-weapon test explosions or any other nuclear explosions, the use of new nuclear weapons technologies and from any action that would defeat the object and purpose of that Treaty, and all existing moratoriums on nuclear-weapon test explosions should be maintained.
- Action 12: All States that have ratified the Comprehensive Nuclear-Test-Ban Treaty recognize the contribution of the conferences on facilitating the entry into force of that Treaty and of the measures adopted by consensus at the Sixth Conference on Facilitating the Entry into Force of the Comprehensive Nuclear-Test-Ban Treaty, held in September 2009, and commit to report at the 2011 Conference on progress made towards the urgent entry into force of that Treaty.
- Action 13: All States that have ratified the Comprehensive Nuclear-Test-Ban Treaty undertake to promote the entry into force and implementation of that Treaty at the national, regional and global levels.
- Action 14: The Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization is to be encouraged to fully develop the verification regime for the Comprehensive Nuclear-Test-Ban Treaty, including early completion and provisional operationalization of the international monitoring system in accordance with the mandate of the Preparatory Commission, which should, upon entry into force of that Treaty, serve as an effective, reliable, participatory and non-discriminatory verification system with global reach, and provide assurance of compliance with that Treaty.

E. Fissile materials

- i. The Conference reaffirms the urgent necessity of negotiating and bringing to a conclusion a non-discriminatory, multilateral and internationally and effectively verifiable treaty banning the production of fissile material for nuclear weapons or other nuclear explosive devices.

The Conference resolves that:

- Action 15: All States agree that the Conference on Disarmament should, within the context of an agreed, comprehensive and balanced programme of work, immediately begin negotiation of a treaty banning the production of fissile material for use in nuclear weapons or other nuclear explosive devices in accordance with the report of the Special Coordinator of 1995 (CD/1299) and the mandate contained therein. Also in this respect, the Review Conference invites the Secretary-General of the United Nations to convene a high-level meeting in September 2010 in support of the work of the Conference on Disarmament.
- Action 16: The nuclear-weapon States are encouraged to commit to declare, as appropriate, to the International Atomic Energy Agency (IAEA) all fissile material designated by each of them as no longer required for military purposes and to place such material as soon as practicable under IAEA or other relevant international verification and arrangements for the disposition of such

material for peaceful purposes, to ensure that such material remains permanently outside military programmes.

- Action 17: In the context of action 16, all States are encouraged to support the development of appropriate legally binding verification arrangements, within the context of IAEA, to ensure the irreversible removal of fissile material designated by each nuclear-weapon State as no longer required for military purposes.
- Action 18: All States that have not yet done so are encouraged to initiate a process towards the dismantling or conversion for peaceful uses of facilities for the production of fissile material for use in nuclear weapons or other nuclear explosive devices.

F. Other measures in support of nuclear disarmament

- i. The Conference recognizes that nuclear disarmament and achieving the peace and security of a world without nuclear weapons will require openness and cooperation, and affirms the importance of enhanced confidence through increased transparency and effective verification.

The Conference resolves that:

- Action 19: All States agree on the importance of supporting cooperation among Governments, the United Nations, other international and regional organizations and civil society aimed at increasing confidence, improving transparency and developing efficient verification capabilities related to nuclear disarmament.
- Action 20: States parties should submit regular reports, within the framework of the strengthened review process for the Treaty, on the implementation of the present action plan, as well as of article VI, paragraph 4 (c), of the 1995 decision entitled “Principles and objectives for nuclear non-proliferation and disarmament”, and the practical steps agreed to in the Final Document of the 2000 Review Conference, and recalling the advisory opinion of the International Court of Justice of 8 July 1996.
- Action 21: As a confidence-building measure, all the nuclear-weapon States are encouraged to agree as soon as possible on a standard reporting form and to determine appropriate reporting intervals for the purpose of voluntarily providing standard information without prejudice to national security. The Secretary-General of the United Nations is invited to establish a publicly accessible repository, which shall include the information provided by the nuclear-weapon States.
- Action 22: All States are encouraged to implement the recommendations contained in the report of the Secretary-General of the United Nations (A/57/124) regarding the United Nations study on disarmament and non-proliferation education, in order to advance the goals of the Treaty in support of achieving a world without nuclear weapons.

II. Nuclear non-proliferation

The Conference recalls and reaffirms the decision of the 1995 Review and Extension Conference entitled “Principles and objectives for nuclear non-proliferation and disarmament”, noting paragraph 1 of the principles and the elements relevant to article III of the Treaty, in particular paragraphs 9 to 13 and 17 to 19, and to article VII, in particular paragraphs 5 to 7. It also recalls and reaffirms the Resolution on the Middle East adopted at that Conference. The Conference also recalls and reaffirms the outcome of the 2000 Review Conference.

- Action 23: The Conference calls upon all States parties to exert all efforts to promote universal adherence to the Treaty, and not to undertake any actions that can negatively affect prospects for the universality of the Treaty.
- Action 24: The Conference re-endorses the call by previous review conferences for the application of IAEA comprehensive safeguards to all source or special fissionable material in all peaceful nuclear activities in the States parties in accordance with the provisions of article III of the Treaty.
- Action 25: The Conference, noting that 18 States parties to the Treaty have yet to bring into force comprehensive safeguards agreements, urges them to do so as soon as possible and without further delay.
- Action 26: The Conference underscores the importance in complying with the non-proliferation obligations, addressing all compliance matters in order to uphold the Treaty’s integrity and the authority of the safeguards system.
- Action 27: The Conference underscores the importance of resolving all cases of non-compliance with safeguards obligations in full conformity with the IAEA statute and the respective legal obligations of Member States. In this regard, the Conference calls upon Member States to extend their cooperation to the Agency.
- Action 28: The Conference encourages all States parties which have not yet done so to conclude and to bring into force additional protocols as soon as possible and to implement them provisionally pending their entry into force.
- Action 29: The Conference encourages IAEA to further facilitate and assist the States parties in the conclusion and entry into force of comprehensive safeguards agreements and additional protocols. The Conference calls on States parties to consider specific measures that would promote the universalization of the comprehensive safeguards agreements.
- Action 30: The Conference calls for the wider application of safeguards to peaceful nuclear facilities in the nuclear-weapon States, under the relevant voluntary offer safeguards agreements, in the most economic and practical way possible, taking into account the availability of IAEA resources, and stresses that comprehensive safeguards and additional protocols should be universally applied once the complete elimination of nuclear weapons has been achieved.
- Action 31: The Conference encourages all States parties with small quantities protocols which have not yet done so to amend or rescind them, as appropriate, as soon as possible.

- Action 32: The Conference recommends that IAEA safeguards should be assessed and evaluated regularly. Decisions adopted by the IAEA policy bodies aimed at further strengthening the effectiveness and improving the efficiency of IAEA safeguards should be supported and implemented.
- Action 33: The Conference calls upon all States parties to ensure that IAEA continues to have all political, technical and financial support so that it is able to effectively meet its responsibility to apply safeguards as required by article III of the Treaty.
- Action 34: The Conference encourages States parties, within the framework of the IAEA statute, to further develop a robust, flexible, adaptive and cost-effective international technology base for advanced safeguards through cooperation among Member States and with IAEA.
- Action 35: The Conference urges all States parties to ensure that their nuclear-related exports do not directly or indirectly assist the development of nuclear weapons or other nuclear explosive devices and that such exports are in full conformity with the objectives and purposes of the Treaty as stipulated, particularly, in articles I, II and III of the Treaty, as well as the decision on principles and objectives of nuclear non-proliferation and disarmament adopted in 1995 by the Review and Extension Conference.
- Action 36: The Conference encourages States parties to make use of multilaterally negotiated and agreed guidelines and understandings in developing their own national export controls.
- Action 37: The Conference encourages States parties to consider whether a recipient State has brought into force IAEA safeguards obligations in making nuclear export decisions.
- Action 38: The Conference calls upon all States parties, in acting in pursuance of the objectives of the Treaty, to observe the legitimate right of all States parties, in particular developing States, to full access to nuclear material, equipment and technological information for peaceful purposes.
- Action 39: States parties are encouraged to facilitate transfers of nuclear technology and materials and international cooperation among States parties, in conformity with articles I, II, III and IV of the Treaty, and to eliminate in this regard any undue constraints inconsistent with the Treaty.
- Action 40: The Conference encourages all States to maintain the highest possible standards of security and physical protection of nuclear materials and facilities.
- Action 41: The Conference encourages all States parties to apply, as appropriate, the IAEA recommendations on the physical protection of nuclear material and nuclear facilities (INFCIRC/225/Rev.4 (Corrected)) and other relevant international instruments at the earliest possible date.
- Action 42: The Conference calls on all States parties to the Convention on the Physical Protection of Nuclear Material to ratify the amendment to the Convention as soon as possible and encourages them to act in accordance with the objectives and the purpose of the amendment until such time as it enters

into force. The Conference also encourages all States that have not yet done so to adhere to the Convention and adopt the amendment as soon as possible.

- Action 43: The Conference urges all States parties to implement the principles of the revised IAEA Code of Conduct on the Safety and Security of Radioactive Sources, as well as the Guidance on the Import and Export of Radioactive Sources approved by the IAEA Board of Governors in 2004.
- Action 44: The Conference calls upon all States parties to improve their national capabilities to detect, deter and disrupt illicit trafficking in nuclear materials throughout their territories, in accordance with their relevant international legal obligations, and calls upon those States parties in a position to do so to work to enhance international partnerships and capacity-building in this regard. The Conference also calls upon States parties to establish and enforce effective domestic controls to prevent the proliferation of nuclear weapons in accordance with their relevant international legal obligations.
- Action 45: The Conference encourages all States parties that have not yet done so to become party to the International Convention for the Suppression of Acts of Nuclear Terrorism as soon as possible.
- Action 46: The Conference encourages IAEA to continue to assist the States parties in strengthening their national regulatory controls of nuclear material, including the establishment and maintenance of the State systems of accounting for and control of nuclear material, as well as systems on regional level. The Conference calls upon IAEA Member States to broaden their support for the relevant IAEA programmes.

III. Peaceful uses of nuclear energy

The Conference reaffirms that the Treaty fosters the development of the peaceful uses of nuclear energy by providing a framework of confidence and cooperation within which those uses can take place. The Conference calls upon States parties to act in conformity with all the provisions of the Treaty and to:

- Action 47: Respect each country's choices and decisions in the field of peaceful uses of nuclear energy without jeopardizing its policies or international cooperation agreements and arrangements for peaceful uses of nuclear energy and its fuel cycle policies.
- Action 48: Undertake to facilitate, and reaffirm the right of States parties to participate in, the fullest possible exchange of equipment, materials and scientific and technological information for the peaceful uses of nuclear energy.
- Action 49: Cooperate with other States parties or international organizations in the further development of nuclear energy for peaceful purposes, with due consideration for the needs of the developing areas of the world.
- Action 50: Give preferential treatment to the non-nuclear-weapon States parties to the Treaty, taking the needs of developing countries, in particular, into account.

- Action 51: Facilitate transfers of nuclear technology and international cooperation among States parties in conformity with articles I, II, III, and IV of the Treaty, and eliminate in this regard any undue constraints inconsistent with the Treaty.
- Action 52: Continue efforts, within IAEA, to enhance the effectiveness and efficiency of its technical cooperation programme.
- Action 53: Strengthen the IAEA technical cooperation programme in assisting developing States parties in the peaceful uses of nuclear energy.
- Action 54: Make every effort and to take practical steps to ensure that IAEA resources for technical cooperation activities are sufficient, assured and predictable.
- Action 55: Encourage all States in a position to do so to make additional contributions to the initiative designed to raise 100 million dollars over the next five years as extrabudgetary contributions to IAEA activities, while welcoming the contributions already pledged by countries and groups of countries in support of IAEA activities.
- Action 56: Encourage national, bilateral and international efforts to train the necessary skilled workforce needed to develop peaceful uses of nuclear energy.
- Action 57: Ensure that, when developing nuclear energy, including nuclear power, the use of nuclear energy must be accompanied by commitments to and ongoing implementation of safeguards as well as appropriate and effective levels of safety and security, consistent with States' national legislation and respective international obligations.
- Action 58: Continue to discuss further, in a non-discriminatory and transparent manner under the auspices of IAEA or regional forums, the development of multilateral approaches to the nuclear fuel cycle, including the possibilities of creating mechanisms for assurance of nuclear fuel supply, as well as possible schemes dealing with the back-end of the fuel cycle without affecting rights under the Treaty and without prejudice to national fuel cycle policies, while tackling the technical, legal and economic complexities surrounding these issues, including, in this regard, the requirement of IAEA full scope safeguards.
- Action 59: Consider becoming party, if they have not yet done so, to the Convention on Nuclear Safety, the Convention on Early Notification of a Nuclear Accident, the Convention on Assistance in the Case of a Nuclear Accident or Radiological Emergency, the Joint Convention on the Safety of Spent Fuel Management and on the Safety of Radioactive Waste Management, the International Convention for the Suppression of Acts of Nuclear Terrorism, the Convention on the Physical Protection of Nuclear Material, and to ratify its amendment so that it may enter into force at an early date.
- Action 60: Promote the sharing of best practices in the area of nuclear safety and security, including through dialogue with the nuclear industry and the private sector, as appropriate.

- Action 61: Encourage States concerned, on a voluntary basis, to further minimize highly enriched uranium in civilian stocks and use, where technically and economically feasible.
- Action 62: Transport radioactive materials consistent with relevant international standards of safety, security and environmental protection, and to continue communication between shipping and coastal States for the purpose of confidence-building and addressing concerns regarding transport safety, security and emergency preparedness.
- Action 63: Put in force a civil nuclear liability regime by becoming party to relevant international instruments or adopting suitable national legislation, based upon the principles established by the main pertinent international instruments.
- Action 64: The Conference calls upon all States to abide by the decision adopted by consensus at the IAEA General Conference on 18 September 2009 on prohibition of armed attack or threat of attack against nuclear installations, during operation or under construction.

IV. The Middle East, particularly implementation of the 1995 Resolution on the Middle East

1. The Conference reaffirms the importance of the Resolution on the Middle East adopted by the 1995 Review and Extension Conference and recalls the affirmation of its goals and objectives by the 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons. The Conference stresses that the resolution remains valid until the goals and objectives are achieved. The resolution, which was co-sponsored by the depositary States of the Treaty on the Non-Proliferation of Nuclear Weapons (the Russian Federation, the United Kingdom of Great Britain and Northern Ireland and the United States of America), is an essential element of the outcome of the 1995 Conference and of the basis on which the Treaty was indefinitely extended without a vote in 1995. States parties renew their resolve to undertake, individually and collectively, all necessary measures aimed at its prompt implementation.
2. The Conference reaffirms its endorsement of the aims and objectives of the Middle East peace process, and recognizes that efforts in this regard, as well as other efforts, contribute to, inter alia, a Middle East zone free of nuclear weapons as well as other weapons of mass destruction.
3. The Conference takes note of the reaffirmation at the 2010 Review Conference by the five nuclear-weapon States of their commitment to a full implementation of the 1995 Resolution on the Middle East.
4. The Conference regrets that little progress has been achieved towards the implementation of the 1995 Resolution on the Middle East.
5. The Conference recalls the reaffirmation by the 2000 Review Conference of the importance of Israel's accession to the Treaty and the placement of all its nuclear facilities under comprehensive IAEA safeguards. The Conference reaffirms the urgency and importance of achieving universality of the Treaty. The Conference calls on all States in the Middle East that have not yet done so to accede to the

Treaty as non-nuclear-weapon States so as to achieve its universality at an early date.

6. The Conference stresses the necessity of strict adherence by all States parties to their obligations and commitments under the Treaty. The Conference urges all States in the region to take relevant steps and confidence-building measures to contribute to the realization of the objectives of the 1995 Resolution on the Middle East and calls upon all States to refrain from undertaking any measures that preclude the achievement of this objective.

7. The Conference emphasizes the importance of a process leading to full implementation of the 1995 Resolution on the Middle East. To that end, the Conference endorses the following practical steps:

(a) The Secretary-General of the United Nations and the co-sponsors of the 1995 Resolution, in consultation with the States of the region, will convene a conference in 2012, to be attended by all States of the Middle East, on the establishment of a Middle East zone free of nuclear weapons and all other weapons of mass destruction, on the basis of arrangements freely arrived at by the States of the region, and with the full support and engagement of the nuclear-weapon States. The 2012 Conference shall take as its terms of reference the 1995 Resolution;

(b) Appointment by the Secretary-General of the United Nations and the co-sponsors of the 1995 Resolution, in consultation with the States of the region, of a facilitator, with a mandate to support implementation of the 1995 Resolution by conducting consultations with the States of the region in that regard and undertaking preparations for the convening of the 2012 Conference. The facilitator will also assist in implementation of follow-on steps agreed by the participating regional States at the 2012 Conference. The facilitator will report to the 2015 Review Conference and its Preparatory Committee meetings;

(c) Designation by the Secretary-General of the United Nations and the co-sponsors of the 1995 Resolution, in consultation with the States of the region, of a host Government for the 2012 Conference;

(d) Additional steps aimed at supporting the implementation of the 1995 Resolution, including that IAEA, the Organisation for the Prohibition of Chemical Weapons and other relevant international organizations be requested to prepare background documentation for the 2012 Conference regarding modalities for a zone free of nuclear weapons and other weapons of mass destruction and their delivery systems, taking into account work previously undertaken and experience gained;

(e) Consideration of all offers aimed at supporting the implementation of the 1995 Resolution, including the offer of the European Union to host a follow-on seminar to that organized in June 2008.

8. The Conference emphasizes the requirement of maintaining parallel progress, in substance and timing, in the process leading to achieving total and complete elimination of all weapons of mass destruction in the region, nuclear, chemical and biological.

9. The Conference reaffirms that all States parties to the Treaty, particularly the nuclear-weapon States and the States in the region, should continue to report on steps taken to implement the 1995 Resolution, through the United Nations Secretariat, to the President of the 2015 Review Conference, as well as to the

Chairperson of the Preparatory Committee meetings to be held in advance of that Conference.

10. The Conference further recognizes the important role played by civil society in contributing to the implementation of the 1995 Resolution and encourages all efforts in this regard.

Other regional issue

1. The Conference strongly urges the Democratic People's Republic of Korea to fulfil the commitments under the Six-Party Talks, including the complete and verifiable abandonment of all nuclear weapons and existing nuclear programmes in accordance with the September 2005 joint statement, and urges the Democratic People's Republic of Korea to return, at an early date, to the Treaty and to its adherence with its IAEA safeguards agreement. The Conference also calls on the Democratic People's Republic of Korea and all States parties to fully implement all relevant nuclear non-proliferation and disarmament obligations. The Conference reaffirms its firm support for the Six-Party Talks and remains determined to achieve the satisfactory and comprehensive resolution to the issues involved through diplomatic means.

Part II

Organization and work of the Conference

Part II

Organization and work of the Conference

Introduction

1. At its sixty-first session, the General Assembly, in its resolution 61/70 of 6 December 2006, took note of the decision of the parties to the Treaty on the Non-Proliferation of Nuclear Weapons, following appropriate consultations, to hold the first session of the Preparatory Committee for the 2010 Review Conference in Vienna from 30 April to 11 May 2007.

2. Accordingly, the Committee held its first session in Vienna from 30 April to 11 May 2007. Following the decisions taken at that session, the Committee held its second session in Geneva from 28 April to 9 May 2008 and its third session in New York from 4 to 15 May 2009. Reports covering the first two sessions of the Committee were issued, respectively, as documents NPT/CONF.2010/PC.I/22 and NPT/CONF.2010/PC.II/13.

3. The final report of the Preparatory Committee, adopted on 15 May 2009 (NPT/CONF.2010/1), was issued as a document of the Conference prior to its opening. The report included, inter alia, the draft rules of procedure, the provisional agenda of the Conference and the proposed allocation of items to the Main Committees of the Conference.

4. Pursuant to the request of the Preparatory Committee, the United Nations Secretariat, the International Atomic Energy Agency (IAEA), the General Secretariat of the Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean, the Pacific Islands Forum secretariat, the secretariat of the African Union, Viet Nam on behalf of the States parties to the Treaty on the South-East Asia Nuclear-Weapon-Free Zone, Kyrgyzstan in its capacity as the depositary of the Treaty on a Nuclear-Weapon-Free Zone in Central Asia and Mongolia prepared the following papers, which were submitted to the Conference as background documents:

(a) United Nations Secretariat:

Implementation of the resolution on the Middle East adopted by the 1995 Review and Extension Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT/CONF.2010/14);

(b) International Atomic Energy Agency:

Activities of the International Atomic Energy Agency relevant to article III of the Treaty on the Non-Proliferation of Nuclear Weapons (NPT/CONF.2010/25);

Activities of the International Atomic Energy Agency relevant to article IV of the Treaty on the Non-Proliferation of Nuclear Weapons (NPT/CONF.2010/16);

(c) Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean:

Memorandum from the General Secretariat of the Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean prepared for the 2010 Review

Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT/CONF.2010/4);

(d) Pacific Islands Forum secretariat:

Memorandum on activities relating to the South Pacific Nuclear Free Zone Treaty (Treaty of Rarotonga) (NPT/CONF.2010/7);

(e) Secretariat of the African Union:

Memorandum on the African Nuclear-Weapon-Free Zone Treaty (Treaty of Pelindaba) (NPT/CONF.2010/5);

(f) Viet Nam on behalf of the States parties to the Treaty on the South-East Asia Nuclear-Weapon-Free Zone:

Memorandum on activities relating to the Treaty on the South-East Asia Nuclear-Weapon-Free Zone (NPT/CONF.2010/18);

(g) Kyrgyzstan, in its capacity as the depositary of the Treaty on a Nuclear-Weapon-Free Zone in Central Asia:

Memorandum on activities of the Kyrgyz Republic in its capacity as the depositary of the Treaty on a Nuclear-Weapon-Free Zone in Central Asia (NPT/CONF.2010/15);

(h) Mongolia:

Memorandum of the Government of Mongolia regarding the consolidation of its international security and nuclear-weapon-free status (NPT/CONF.2010/12).

Organization of the Conference

5. The Conference was opened on 3 May 2010 at United Nations Headquarters by the Chairman of the second session of the Preparatory Committee, Mr. Volodymyr Yelchenko (Ukraine), on behalf of the Chairman of the third session of the Preparatory Committee, Mr. Boniface Chidyausiku (Zimbabwe). At its 1st plenary meeting, on 3 May 2010, the Conference elected by acclamation Mr. Libran Cabactulan (Philippines) as its President. The Conference unanimously confirmed the nomination of Mr. Thomas Markram, Office for Disarmament Affairs of the United Nations Secretariat, as Secretary-General of the Conference.

6. Also at the 1st plenary meeting, Mr. Ban Ki-moon, Secretary-General of the United Nations, and Mr. Yukiya Amano, Director General of the International Atomic Energy Agency, addressed the Conference.

7. At the same meeting, the Conference adopted its agenda as recommended by the Preparatory Committee (NPT/CONF.2010/1, annex IV), as set out below.

8. It also adopted the allocation of items to the three Main Committees of the Conference as proposed by the Preparatory Committee (NPT/CONF.2010/1, annex V). At its 10th plenary meeting, on 12 May, the Conference decided that institutional issues would be dealt with in the subsidiary body established under Main Committee III, notwithstanding its previous decision on the allocation of items to Main Committees.

Agenda

1. Opening of the Conference by the Chairman of the third session of the Preparatory Committee.
2. Election of the President of the Conference.
3. Statement by the President of the Conference.
4. Address by the Secretary-General of the United Nations.
5. Address by the Director General of the International Atomic Energy Agency.
6. Submission of the final report of the Preparatory Committee.
7. Adoption of the rules of procedure.
8. Election of Chairmen and Vice-Chairmen of the Main Committees, the Drafting Committee and the Credentials Committee.
9. Election of Vice-Presidents.
10. Credentials of representatives to the Conference:
 - (a) Appointment of the Credentials Committee;
 - (b) Report of the Credentials Committee.
11. Confirmation of the nomination of the Secretary-General.
12. Adoption of the agenda.
13. Programme of work.
14. Adoption of arrangements for meeting the costs of the Conference.
15. General debate.
16. Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference:
 - (a) Implementation of the provisions of the Treaty relating to non-proliferation of nuclear weapons, disarmament and international peace and security:
 - (i) Articles I and II and preambular paragraphs 1 to 3;
 - (ii) Article VI and preambular paragraphs 8 to 12;
 - (iii) Article VII with specific reference to the main issues in (a) and (b);
 - (b) Security assurances:
 - (i) United Nations Security Council resolutions 255 (1968) and 984 (1995);
 - (ii) Effective international arrangements to assure non-nuclear-weapon States against the use or threat of use of nuclear weapons;

- (c) Implementation of the provisions of the Treaty relating to non-proliferation of nuclear weapons, safeguards and nuclear-weapon-free zones:
 - (i) Article III and preambular paragraphs 4 and 5, especially in their relationship to article IV and preambular paragraphs 6 and 7;
 - (ii) Articles I and II and preambular paragraphs 1 to 3 in their relationship to articles III and IV;
 - (iii) Article VII;
 - (d) Implementation of the provisions of the Treaty relating to the inalienable right of all parties to the Treaty to develop research, production and use of nuclear energy for peaceful purposes without discrimination and in conformity with articles I and II:
 - (i) Articles III (3) and IV, preambular paragraphs 6 and 7, especially in their relationship to article III (1), (2) and (4) and preambular paragraphs 4 and 5;
 - (ii) Article V;
 - (e) Other provisions of the Treaty.
17. Role of the Treaty in the promotion of non-proliferation of nuclear weapons and of nuclear disarmament in strengthening international peace and security and measures aimed at strengthening the implementation of the Treaty and achieving its universality.
 18. Reports of the Main Committees.
 19. Consideration and adoption of Final Document(s).
 20. Any other business.
9. Also at its opening meeting, the Conference adopted its rules of procedure as recommended by the Preparatory Committee (NPT/CONF.2010/1, annex III).
 10. The rules of procedure provided for the establishment of a General Committee, three Main Committees, a Drafting Committee and a Credentials Committee.
 11. The Conference unanimously elected the Chairmen and Vice-Chairmen of the three Main Committees, the Drafting Committee and the Credentials Committee, as follows:

Main Committee I

Chairman:

Mr. Boniface Chidyausiku (Zimbabwe)

Vice-Chairmen:

Ms. Nineta Barbulescu (Romania)

Ms. Dell Higgie (New Zealand)

Main Committee II*Chairman:*

Mr. Volodymyr Yelchenko (Ukraine)

Vice-Chairmen:

Mr. Maged Abdelaziz (Egypt)

Mr. Marius Grinius (Canada)

Main Committee III*Chairman:*

Mr. Takeshi Nakane (Japan)

Vice-Chairmen:

Mr. Attila Zimonyi (Hungary)

Mr. Alfredo Labbe (Chile)

Drafting Committee*Chairman:*

Mr. Andrzej Towpik (Poland)

Vice-Chairmen:

Mr. Ali Soltanieh (Islamic Republic of Iran)

Mr. Christer Ahlström (Sweden)

Credentials Committee*Chairman:*

Mr. Abulkalam Momen (Bangladesh)

Vice-Chairmen:

Mr. Ogtay Ismayil-Zada (Azerbaijan)

Mr. Steffen Kongstad (Norway)

12. In accordance with rule 34 of the rules of procedure, the Conference decided to establish, for the duration of the 2010 Review Conference, subsidiary body 1, under Main Committee I, subsidiary body 2, under Main Committee II, and subsidiary body 3, under Main Committee III. It decided that the subsidiary bodies would be open-ended and hold at least four meetings within the overall time allocated to the Main Committees, to be held in private, and that the outcome of their work would be reflected in the report of their respective Main Committees to the Conference.

13. The Conference decided that subsidiary body 1 would be chaired by Ambassador Alexander Marschik (Austria) and would focus on nuclear disarmament and security assurances.

14. The Conference decided that subsidiary body 2 would be chaired by Ms. Alison Kelly (Ireland) and would examine regional issues, including with respect to the Middle East and implementation of the 1995 Middle East resolution.

15. The Conference decided that subsidiary body 3 would be chaired by Ambassador José Luis Cancela (Uruguay) and would address agenda item 16 (e), “Other provisions of the Treaty”. Institutional issues were also dealt with in

subsidiary body 3 in accordance with the decision adopted at the 10th plenary meeting, on 12 May 2010.

16. The Conference unanimously elected 34 Vice-Presidents from the following States parties: Albania, Algeria, Australia, Austria, Belarus, Belgium, Brazil, Bulgaria, China, Colombia, Cuba, Czech Republic, Egypt, France, Germany, Indonesia, Italy, Jamaica, Libyan Arab Jamahiriya, Mexico, Morocco, Nepal, Netherlands, Nigeria, Papua New Guinea, Republic of Korea, Slovakia, Slovenia, Spain, Sri Lanka, Switzerland, the former Yugoslav Republic of Macedonia, Uruguay and Venezuela (Bolivarian Republic of).

17. The Conference appointed representatives from the following States parties as members of the Credentials Committee: Czech Republic, Mauritius, Republic of Moldova, Turkey, Uganda and United Kingdom of Great Britain and Northern Ireland.

18. The Credentials Committee held three meetings and, on 26 May 2010, adopted its report to the Conference on the credentials of representatives to the Conference (NPT/CONF.2010/CC/1). At its 16th plenary meeting, on 28 May, the Conference took note of the report.

Participation in the Conference

19. A total of 172 States parties to the Treaty on the Non-Proliferation of Nuclear Weapons participated in the Conference, as follows: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Cambodia, Cameroon, Canada, Cape Verde, Central African Republic, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gambia, Georgia, Germany, Ghana, Greece, Grenada, Guatemala, Guinea, Guyana, Haiti, Holy See, Hungary, Iceland, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Liberia, Libyan Arab Jamahiriya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Micronesia (Federated States of), Monaco, Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nauru, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sri Lanka, Sudan, Swaziland, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, United States of America, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia and Zimbabwe.

20. In accordance with rule 44 of the rules of procedure of the Conference, Palestine participated in the Conference as an observer.

21. The United Nations and IAEA participated in the Conference in accordance with paragraph 2 of rule 44.

22. In accordance with paragraph 3 of rule 44, the following observer agencies participated in the Conference: the African Union, the Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean, the Brazilian-Argentine Agency for Accounting and Control of Nuclear Materials, the European Union, the International Committee of the Red Cross, the Inter-Parliamentary Union, the International Science and Technology Centre, the League of Arab States, the North Atlantic Treaty Organization (NATO), the NATO Parliamentary Assembly, the Pacific Islands Forum, the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization and the Organisation for the Prohibition of Chemical Weapons.

23. One hundred and twenty-one non-governmental organizations participated in the Conference, in accordance with paragraph 4 of rule 44.

24. A list of all delegations to the Conference, including States parties, observers, the United Nations and IAEA, observer agencies and research institutes and non-governmental organizations, is contained in part IV of the Final Document (NPT/CONF.2010/50 (Vol. III)).

Financial arrangements

25. At its 16th plenary meeting, on 28 May, the Conference decided to adopt the cost-sharing formula proposed by the Preparatory Committee in the appendix to rule 12 of the rules of procedure (NPT/CONF.2010/1, annex III). The final schedule of costs as contained in document NPT/CONF.2010/47 was based on the actual participation of States parties in the Conference.

Work of the Conference

26. The Conference held 16 plenary meetings between 3 and 28 May 2010, when it concluded its work.

27. The general debate in plenary, in which 110 States parties took part, was held from 3 to 6 May (see NPT/CONF.2010/INF/5). In accordance with the decision of the Conference, four observer agencies also addressed the Conference.

28. The Main Committees and their respective subsidiary bodies held meetings between 7 and 24 May 2010. Their reports were issued as documents NPT/CONF.2010/MC.I/1, MC.II/1 and MC.III/1.

Documentation

29. A list of the documents of the Conference and the texts thereof are contained in part III of the Final Document (NPT/CONF.2010/50 (Vol. II)).

Conclusions and recommendations of the Conference

30. At its 16th and final plenary meeting, on 28 May 2010, the Conference considered the draft Final Document.

The Conference decided to take note of the “Review of the operation of the Treaty, as provided for in its article VIII (3), taking into account the decisions and the resolution adopted by the 1995 Review and Extension Conference and the Final Document of the 2000 Review Conference” (see part I above), which is recorded in the footnote as the President’s responsibility and reflects to the best of his knowledge what transpired with regard to matters of review.

The Conference decided to adopt the “Conclusions and recommendations for follow-on actions”.
