Nuclear Non-Proliferation in International Law

Volume II

Jonathan L. Black-Branch · Dieter Fleck Editors

Nuclear Non-Proliferation in International Law

Volume II Verification and Compliance

Editors
Jonathan L. Black-Branch
School of Management—Law
Royal Holloway, University of London
Egham, Surrey
UK

Dieter Fleck Cologne Germany

ISBN 978-94-6265-074-9 ISBN 978-94-6265-075-6 (eBook) DOI 10.1007/978-94-6265-075-6

Library of Congress Control Number: 2015945599

Published by T.M.C. ASSER PRESS, The Hague, The Netherlands www.asserpress.nl Produced and distributed for T.M.C. ASSER PRESS by Springer-Verlag Berlin Heidelberg

© T.M.C. ASSER PRESS and the authors 2016

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Printed on acid-free paper

Springer Science+Business Media B.V. Dordrecht is part of Springer Science+Business Media (www.springer.com)

Preface

Nuclear non-proliferation continues to dominate political, diplomatic and legal discussions worldwide. Legal issues regarding the non-proliferation of nuclear weapons, the use of nuclear energy for peaceful purposes and nuclear disarmament must be viewed within their relevant context, which is what this book series endeavours to achieve. Volume I¹ was widely received with encouraging praise by academics and practitioners alike. This warm reception demonstrates the need for continued efforts to explore such issues further, from an abstract analytical perspective but also from a practical stance.

The present volume focuses on verification and compliance. The main body of contributions presented are the results of a research conference on Verification of Nuclear Non-Proliferation Obligations held in Cologne from 13-14 November 2014 in cooperation with the Cologne Institute of International Peace and Security Law. This follows in the tradition of gathering relevant experts to discuss areas pertinent to nuclear weapons, non-proliferation and contemporary international law through a series of Round Table Discussions, which have already led to a comprehensive report on Legal Aspects of Nuclear Disarmament, presented at the most recent conference of the International Law Association (Washington 2014).² The Cologne event was of major significance for clarifying issues regarding verification problems. It created a better understanding for verification tasks of the IAEA, the CTBTO and EURATOM, providing an instructive interdisciplinary approach to technical possibilities of verification and gaps in current legal regulation which may help to explore implications for treaty design and the implementation of the best practice rules. Moreover, it contributed to greater consensus related to existing legal controversies regarding countermeasures, remedies for wrongful acts and peaceful settlement of disputes.

We would like to express our sincere gratitude to Prof. Claus Kreß, Director of the Cologne Institute of International Peace and Security Law and his assistants,

¹J.L. Black-Branch and D. Fleck (eds.) Nuclear Non-Proliferation in International Law, Vol. I, with a foreword by Mohamed ElBaradei. T.M.C. Asser Press 2014.

²See http://www.ila-hq.org/en/committees/index.cfm/cid/1025.

vi Preface

for co-organizing this event in conjunction with the ILA Committee on Nuclear Weapons, Non-Proliferation and Contemporary International Law and the Nuclear Round Table Forum. We are particularly indebted to the Fritz Thyssen Foundation for kindly supporting the event, and in particular to Dr. Thomas Suermann and his team for hosting our conference, providing an intimate and professional environment in which to advance these important discussions.

Special acknowledgement must be expressed to our peer reviewers, who have offered their critical advice, encouragement and invaluable suggestions. The various authors appreciate the double anonymous review process and we wish to express our sincere gratitude on both our behalf as well as the contributing authors who benefited from their efforts.

A third volume is under preparation. It will be devoted to legal aspects of the use of nuclear energy for peaceful purposes.

Oxford, Cologne, April 2015

Jonathan L. Black-Branch Dieter Fleck

Contents

1	Obligations: A Comprehensive Synopsis of Outstanding Issues Jonathan L. Black-Branch and Dieter Fleck	1
2	The General Framework of IAEA Safeguards Tariq Rauf	11
3	Interpretation of Nuclear Safeguards Commitments: The Role of Subsequent Agreements and Practice Pierre-Emmanuel Dupont	23
4	Verification of Correctness and Completeness in the Implementation of IAEA Safeguards: The Law and Practice Laura Rockwood and Larry Johnson	57
5	The NPT and the IAEA Additional Protocol	95
6	The Comprehensive Nuclear-Test-Ban Treaty Organization (CTBTO): Current and Future Role in the Verification Regime of the Nuclear-Test-Ban Treaty	131
7	The Nuclear Safeguards Regime of EURATOM: A Regional Cornerstone of the Verification of Non-Proliferation Obligations in the European Union	151
8	Technical Limits of Verification and Their Implications for Treaty Design	167

viii Contents

9	Next Generation Nuclear Technologies: New Challenges to the Legal Framework of the IAEA from Intense	
	Neutron Sources Matthias Englert and Anne Harrington	187
10	The Proliferation Security Initiative: A Tentative Assessment Gabriella Venturini	213
11	Enforcing Nuclear Non-Proliferation—The Role of Verification Barry Kellman	235
12	Best Practice Guidelines for Cooperative Compliance with Nuclear Non-Proliferation Obligations	265
13	The Legal Nature of Unilateral Security Assurances: Conceptualizing Positive and Negative Security Assurances as Unilateral Juridical Acts Eva Kassoti	287
14	Nuclear Non-Proliferation and Self-restraint Commitments: The Role of Unilateral Declarations	317
15	Jus ad Bellum: Nuclear Weapons and the Inherent Right of Self-Defence	337
16	Countermeasures to Ensure Compliance with Nuclear Non-Proliferation Obligations	351
17	Disputes on Nuclear Proliferation: Means and Methods for Their Settlement	389
Ind	ex	413

Abbreviations

ABACC Brazilian-Argentine Agency for Accounting and Control of Nuclear

Materials

AP Additional Protocol

ARSIWA Articles on Responsibility of States for Internationally Wrongful

Acts (2001)

CPPNM Convention on the Physical Protection of Nuclear Material

(30 March 1980)

CSA Comprehensive Safeguards Agreement

CTBT Comprehensive Nuclear Test-Ban Treaty (24 September 1996)
CTBTO Preparatory Commission for the Comprehensive Nuclear Test-Ban

Organization

CWC Convention on the Prohibition of the Development, Production,

Stockpiling and Use of Chemical Weapons and on Their Destruction

(13 January 1993)

DARIO Draft Articles on Responsibility of International Organizations (2011)

DPRK Democratic People's Republic of Korea
EAEC European Atomic Energy Community
ECSC European Coal and Steel Community

ESA EURATOM Supply Agency

EU European Union

EURATO European Atomic Energy Community

GICNT Global Initiative to Combat Nuclear Terrorism

GTRI Global Threat Reduction Initiative
IAEA International Atomic Energy Agency
IHL International Humanitarian Law
ICJ International Court of Justice
ILA International Law Association
ILC International Law Commission
INFCIRC Information Circulars, IAEA

x Abbreviations

INS Intense Neutron Sources
LOFs Locations Outside Facilities

LWR Light Water Moderated Fission Reactor

MOX Mixed Oxide Fuel

NAM Non-Aligned Movement NNWS Non-Nuclear-Weapon States

NPT Treaty on the Non-Proliferation of Nuclear Weapons (1 July 1968)

NSG Nuclear Suppliers Group NWFZ Nuclear-Weapon-Free Zone NWS Nuclear-Weapon States PrepCom Preparatory Committee

PSI Proliferation Security Initiative

SC Security Council

SIP Statement of Interdiction Principles SIR Safeguards Implementation Report

SLC State-Level Concept SNS Spallation Neutron Source

TEU Treaty on European Union (2012)

TFEU Treaty on the Functioning of the European Union (2012)

UN United Nations

UNMOVIC United Nations Monitoring, Verification and Inspection Commission

UNSCOM United Nations Special Commission

UNTS United Nations Treaty Series WMD Weapons of Mass Destruction