
Biological Weapons Convention: Regional Group Meetings  

Monday 8 February 2016 

 

President-designate’s Speaking Notes 

 

Council Chamber: 

- Western Group: 14:00 

- Eastern European Group: 15:00 

- Group of NAM and Other States: 16:00 

 

Introduction 

 

 I extend my appreciation to the Regional Coordinator for convening this meeting and to 

all Representatives for their support over the course of what will be a very busy year for 

the BWC. 

 This meeting is a follow-up to my letter to States Parties of 27 January (available on the 

BWC website), and is an initial opportunity to exchange views on preparations for the 

Eighth Review Conference. 

 As I emphasized in my letter, let me re-assure you that I will perform my duties in good 

faith and in the most balanced, transparent and inclusive manner possible.  

 As you are all aware, the MSP in December agreed upon an innovative approach to the 

preparations for this year’s Review Conference. While many familiar elements remain, 

we also need to consider the new elements and how we will handle them in the coming 

months. 

 Today I would like to go over the arrangements for the Preparatory Committee which will 

take place in April, and then make some more general comments. I am particularly keen 

to hear your views on any aspect of preparations, both substantive and procedural, for the 

Preparatory Committee and the Review Conference. 

 

Preparatory Committee, 26-27 April 2016 

 

 Traditionally, the Preparatory Committee’s role is to ensure that the necessary procedural 

mechanisms are in place for a thorough review of the Convention during the Review 

Conference itself. As you know States Parties decided in December to establish a 

preparatory process dealing with both procedural and substantial issues related the review 

of the Convention and its implementation. 

 The first session of the PrepCom is scheduled to be held in Geneva for up to two days 

from 26 to 27 April, the Preparatory Committee will then resume its work during 8 to 12 

August.   

 Our formal meeting time in April will be short, so delegations may consider holding 

informal meetings, seminars or workshops in the days before and after the meeting. In 

case of larger meetings, please coordinate with the ISU. I will be available here in Geneva 

during the entire week from 25 to 29 April and will be prepared to meet States Parties in 

any appropriate format.  

 The Preparatory Committee in April will need to take decisions on such matters as the 

election of the Chairman and other officers, the adoption of its agenda and the 

organization of its work. In this regard, I would like to take this opportunity to encourage 

the regional groups to give early thought to their nominations for the Vice-Chairmen of 


- 2 - 

the PrepCom. Following precedent and regional group rotation from previous Review 

Conferences, the Vice-Chairman from the Western Group will become the Chairman of 

the Committee of the Whole at the Review Conference, and the Vice-Chairman from the 

NAM and Others Group will become the Chairman of the Drafting Committee. In 

addition to these procedural items, the MSP decided that the April meeting would also 

conduct a general exchange of views and that it would also address the organization of 

the Review Conference (provisional agenda for the Review Conference, the draft rules of 

procedure, background documentation, publicity, and various other procedural and 

administrative items).  

 I have prepared a suggested provisional agenda for the Preparatory Committee, covering 

both the April and August meetings, which was Annex A of my 27 January letter. The 

suggested agenda is almost identical to that used in 2011. The agenda is a necessary 

procedural element of our proceedings and will need to be adopted at the meeting in 

April. Items 1 through to 4 are purely procedural and need to be approved in order to be 

able to conduct our business in the Preparatory Committee.  

 Regarding the general exchange of views (agenda item 5 of Annex A), I encourage States 

Parties to develop and circulate proposals and ideas to be presented under this item prior 

to the April meeting. The last MSP already saw several proposals being put forward by 

States Parties and I imagine that others will also be developed in the coming months. The 

meeting in April will be a valuable opportunity for States Parties to present and discuss 

such proposals, although this does not preclude the later submission of such proposals.  

 Regarding the agenda item on the organization of the Review Conference (agenda item 6 

of Annex A), we will need to return to consideration of the various sub-items at the 

meeting in August, but we should have an initial consideration of them in April. With 

regard to items 6(b) and (c), I will prepare a provisional agenda for the Review 

Conference and the draft rules of procedure for consideration in April on the 

understanding that especially the provisional agenda can be further discussed at the 

meeting in August. 

 Another important issue for the PrepCom will be deciding on the background 

documentation that we request from the ISU in order to inform our preparations. As a 

guide for your consideration, the list of eight background documents requested by the 

Preparatory Committee for the Seventh Review Conference in 2011 was attached as 

Annex B to my letter.  

 It would be useful if the April meeting of the Preparatory Committee could provide 

guidance as to which background documentation will be required, in order for the ISU to 

have sufficient time to prepare the requested documents. However, this does not preclude 

requests for additional background papers at the PrepCom in August. If States Parties 

have proposals for additions or changes to this list, I would encourage them to be shared 

as soon as possible. 

 I would suggest that at the conclusion of the April meeting, we adopt an interim / 

preliminary report which merely notes the administrative decisions taken and records the 

participation of States Parties. A full PrepCom report will be adopted by the August 

meeting. 

 As decided by the MSP, the meeting in August will also provide an opportunity for States 

Parties to consider comprehensively all provisions of the Convention, included as agenda 

item 7 of Annex A.  

 An additional point relating to the August meeting on which I would like to seek your 

views relates to the participation of NGOs. In the past, there has not been an informal 

session for NGOs at PrepComs as they have been purely procedural in nature. Given that 


- 3 - 

we have agreed a different preparatory process this time, I am of the view that we could 

have an informal session for NGO statements at the August meeting, but I would like to 

hear your views on this matter. 

 Finally, let me underline that although the substantive part of the preparatory process will 

allow delegations to present proposals and state initial positions enabling us to have a 

head start at the beginning of the Review Conference, the decision-making powers of the 

Review Conference will be fully respected and safeguarded.  

 I would be keen to hear your views on the elements that I have just outlined. 

 

Preparations for the Review Conference 

 

 Moving on to the Review Conference itself, I would again like to emphasise that its 

success will depend on early preparation and sharing of proposals. 

 I encourage States Parties, individually and in groups, to put forward specific proposals 

for discussion as soon as possible prior to the first session of the PrepCom. The BWC 

website is a convenient way to share ideas and proposals with a wide audience, and to 

invite reactions and discussion. 

 I would also encourage States Parties and groups of States Parties to consider the 

convening of conferences, workshops and seminars on the topics to be discussed at the 

Review Conference. Several such events took place prior to the Seventh Review 

Conference and were widely appreciated by delegations. 

 Finally, as we heard at the MSP, while many States Parties want to participate actively in 

the PrepCom and the Review Conference itself, they are hampered by resource 

constraints. In response, several States Parties announced that they may consider 

providing financial support through the BWC Sponsorship Programme, or other 

instruments. The ISU has already been approached in this regard by some States Parties, 

and I would strongly encourage any other States Parties in a position to provide support to 

contact the ISU as soon as possible to make the process as efficient and predictable as 

possible. 

 

Universalization and CBMs 

 

 As I said in my letter, as we prepare for the Review Conference we must not neglect our 

regular commitments under the Convention, notably on universalisation and on the 

confidence-building measures. 

 As President-designate I will be undertaking a range of initiatives to raise the profile of 

the Convention among states not party and to encourage them to join.  I ask you to 

redouble you own efforts in this area, and to keep me informed.  

 I would like to encourage all States Parties to participate in the Confidence-Building 

Measures (CBMs), and to remind you that the deadline for submission is 15 April 2016. 

A record number of 72 States Parties submitted CBMs in 2015, and I hope that we can 

further increase this number this year. The ISU can help if you need any advice or 

assistance with preparing your CBM submission. 

 Finally with regard to routine matters, I would like to remind all States Parties to pay their 

assessed contributions to the BWC budget at their earliest convenience after receiving the 

invoices from the United Nations.  


- 4 - 

 

Conclusion 

 

 The adoption by the MSP in December of an innovative preparatory process clearly 

indicated that there is a high level of commitment to our common goal of a successful 

outcome to the Review Conference in November. I stand ready to facilitate our work 

towards this goal, so that the BWC can emerge from the Review Conference further 

strengthened and on a firm basis to face the future.  

 Before starting to exchange views, let me briefly give the floor to Daniel, who would like 

to make a few administrative remarks. 

 

_______ 


