Record of GOV/OR.1115

Monday, 29 November 2004, at 3 p.m.

Nuclear verification (e) Report by the Director General on the implementation of safeguards in the Democratic People’s Republic of Korea

Ms. SANDERS (United States of America) said that as the Board had been asked to welcome and act on another promise by Iran to suspend all enrichment-related and reprocessing activities, it deserved to see precisely what Iran had promised, and therefore she requested that the letter Iran had sent the Director General regarding the surveillance of centrifuges be made available to all Board members. She also requested that Iran publicly confirm its understanding that no centrifuge work whatsoever was permitted by the agreement signed in Paris on 15 November. 81. The United States recognized that the Agency had verified that Iran had finally begun implementing its year-old agreement on suspension. Most of what was requested of Iran in the resolution just adopted, however, reiterated requests that had been made since June 2003. 82. The United States believed that Iran’s violations of its safeguards agreement had triggered a requirement under Article XII.C of the Statute and that the Board must report that non-compliance to the Security Council and General Assembly in order to restore the credibility of the Agency. The Board had deferred fulfilling that statutory obligation the previous year to give diplomatic initiatives a chance to solve the problem presented by Iran’s pursuit of enrichment capabilities that it did not need but that would permit it to produce fissile material usable in nuclear weapons, and because of Iran’s commitment to suspension and its statement that it had provided a complete picture of its nuclear activities in October 2003. That picture had, however, omitted the critical issue of the P-2 centrifuges, and Iran had been unwilling to honour most of its commitments in that regard over the succeeding year. It had never stopped producing centrifuge components and had continued to challenge the meaning of its suspension commitments, adopting positions on the definition of the activities covered that contrasted markedly with those of its European negotiating partners and that of the Agency. Finally, in mid-2004, Iran had repudiated its earlier promises and had resumed full-scale work on uranium conversion activities designed to produce feedstock for enrichment in the very same centrifuges it had pledged to stop building. It had finally reached an agreement with the E3/EU, recently signed in Paris, recapitulating its former promise to suspend all enrichment-related activities. Even then it had still tried to obfuscate and evade those obligations by using a slightly different definition of suspension from that contained in the Paris agreement in its notification to the Agency of its agreement to suspend. It had further eroded the United States’ confidence in its peaceful intentions and good faith by rushing to produce as much centrifuge feedstock as possible before the suspension deadline. Iran had then claimed that the clear description “assembly, installation, testing or operation” of centrifuges in the Paris agreement did not cover centrifuge research and development, and it had delayed the current proceedings of the Board for some days by insisting on retaining a number of gas centrifuges for “research and development” work. That difficulty had been overcome through a lastminute compromise which might have as yet unforeseeable implications by setting a precedent for Agency monitoring of suspect sites and equipment in the future, both in Iran and elsewhere. Supposedly Iran had agreed not to conduct testing of gas centrifuges, but given its apparent intent to discuss the issue further at the first round of talks with the Europeans in December, the United States was concerned that the suspension issue might still not be fully resolved. Her Government’s clear position was that the United States had joined the consensus on the resolution just adopted on the understanding that Iran had fully and verifiably suspended all enrichment-related activities including any research and development work using gas centrifuges and their components; any such work whatsoever by Iran would constitute a breach of the present agreement. 83. The year-long argument over the suspension issue, as well as Iran’s continuing unwillingness to come clean to the Agency, highlighted the challenges of eliciting even the most basic cooperation and fair dealing from Iran, and the United States concurred with the Director General that Iran faced a confidence deficit. 84. As Iran had repeatedly demonstrated bad faith, the United States did not believe its ultimate intentions were peaceful. The United States therefore considered it imperative to hold Iran to its suspension commitment under the Paris agreement and to its safeguards obligations so as to end its enrichment work. Iran’s clandestine work on plutonium separation illustrated the developing threat of its plutonium weapons programme, and its heavy water reactor programme had never been addressed. Every step must be taken to prevent further loss of confidence in the efficacy of the NPT regime in dealing with such grave compliance challenges. 85. While the United States hoped that the resolution was a significant positive step, it remained concerned that Iran had never yet fully responded to previous resolutions. In order to build greater confidence, the United States expected the Agency to provide the most rigorous verification effort possible and Iran to allow prompt and unrestricted access to all locations requested by the Agency. Under the resolution, the Director General was to report to the Board as appropriate. To that end, he should provide comprehensive updates regarding Iran’s implementation of the suspension in written reports to every Board session for as long as the suspension was sustained. The United States also requested the Director General to document and report to the Board any refusal by Iran to grant timely access to any facility, site or locations and any refusal by Iran of a request to take environmental samples or perform any other tests or measurements. The Director General should also report to the Board immediately should any further undeclared nuclear facilities, material or activities come to light in Iran. Should there be any questions or discrepancies regarding the suspension, the United States expected the Director General to notify the Board immediately and the Board should then meet in special session to consider all options in accordance with the provisions of Iran’s safeguards agreement and the Agency’s Statute. If Iran failed to keep its suspension commitments there should be no further deferral and the safeguards violations should be reported to the Security Council as a potential threat to international peace and security. In the light of Iran’s past record, the Board had to insist on such measures as a minimum. 86. Drawing the Board’s attention to paragraph 107 of document GOV/2004/83, which reaffirmed the Director General’s finding that Iran’s previous policy of concealment had resulted in multiple breaches of its obligation to comply with its safeguards agreement, she said that the United States continued to believe that the Board had a statutory obligation to report such non-compliance to the Security Council. Iran’s ongoing activities did indeed represent a growing threat to international peace and security, the Security Council had the clear international legal and political authority to address that threat and to bring that issue to a successful resolution. It had the power to require Iran to take all necessary corrective measures and the authority to require and enforce a suspension of Iran’s enrichment-related and reprocessing activities and to strengthen the Agency’s ability to continue its investigations in Iran. The United States did not wish to remove the issue of Iran from the Agency but rather hoped that the Security Council would reinforce and complement the Agency’s work by lending its political, diplomatic and legal weight to the difficult task of ensuring full cooperation by Iran. The continued failure to report the non-compliance to the Security Council was progressively weakening the integrity of the Board, the Agency’s safeguards system, and the NPT regime as a whole. 87. The Board should remain seized of the issue of Iran’s safeguards implementation until all concerns had been resolved. The Director General’s report confirmed information about Iran’s programme that raised further questions; it also identified a number of earlier questions and concerns that remained unresolved. None of those were addressed by Iran’s temporary, equivocal suspension of its uranium enrichment-related activities. The Agency and its Board of Governors must continue to work diligently to resolve all those issues. 88. As the Director General had also reported that the Agency was not in a position to conclude that there were no undeclared nuclear materials or activities in Iran, there could be no assurance that Iran was not somewhere attempting to produce nuclear material for weapons or purposes unknown in violation of its safeguards agreement. It was also currently impossible to have any confidence that Iran was not working secretly on ways to produce nuclear weapons or to deliver the weapons it would be able to build if it acquired the enrichment capabilities it was still refusing to renounce. The Agency could not and should not have a formal role in that regard because it lacked any authority to either investigate or pronounce on questions of weapons production or intent, as was made explicit in the Director General’s report. 89. While the Agency had a critical role to play in revealing Iran’s activities, the international community should not assume that the Agency could resolve the threat effectively alone or even in conjunction with the Governments of France, Germany and the United Kingdom. Persuading Iran to take a strategic decision to end its pursuit of a nuclear weapons capability would require greater efforts on the part of all. Far greater pressure must be brought to bear on Iran both multilaterally and bilaterally to persuade it that the costs of pursuing a nuclear weapons capability significantly outweighed any benefits it might perceive in doing so. Quite apart from the question of how the Board might choose to handle the matter, the United States reserved all its options with respect to Security Council consideration of the Iranian nuclear weapons programme because any member of the United Nations had a statutory entitlement to bring to the attention of the Security Council any situation that might endanger international peace and security. 90. In the light of the Board’s continuing inability to hold Iran accountable for its violations, the United States also intended to continue or accelerate independent work to fight proliferation, including through such means as the Proliferation Security Initiative and its efforts to increase the costs and risks of proliferation by the vigorous imposition of economic sanctions upon entities involved in WMDrelated transfers. Since President Bush had taken office, more than 50 such sanctions had already been imposed in connection with transfers to Iran. The United States had also encouraged all nuclear suppliers to remain vigilant of exports to Iran that could be diverted to its nuclear weapons programme, especially enrichment or reprocessing equipment or technology. That included items controlled under international regimes such as the NSG as well as those items that fell below the threshold of control but would still be useful to a nuclear weapons programme. In order to control proliferation effectively, all should ensure that non-compliance became more costly than compliance. All NPT States Party must be willing, individually or collectively, to take resolute steps to deter future violations. 91. The United States urged other Board members and the rest of the international community to pay more attention to that issue in their own relations with Iran, making it clear that Iran faced a choice between continuing its non-compliance with its NPT obligations — which would only subject it to greater diplomatic, political and economic isolation — and verifiably and irreversibly ending its nuclear weapons programme and its pursuit of uranium enrichment and plutonium reprocessing capabilities. That significant step would help restore confidence that Iran could once again be a constructive member of the international community. 92. In conclusion, she expressed the hope that Iran would comply with its most recent promises regarding suspension. Even if Iran honoured its commitments, however, for those who took international peace and security seriously, suspension was just a first step.
