
 1

BWC NEWSLETTER

In This Issue

 Latest News for BWC States Parties

 BWC ISU Activities February—March 2017

 Recent Publications on Issues of Relevance to the BWC

Large number of BWC States Parties
request EU support for BWC imple-
mentation
Following a call for applications addressed to States Parties on 16 December 2016

as part of the launch of Project 3: “Capacity Development for BWC Implementa-

tion” under EU Council Decision 2016/51, applications have been received from

27 BWC States Parties. Developing States Parties from around the world have

applied, with West Africa bringing in the most applicants, followed by South

East Asia and the Middle East and North Africa.

The high number of applications clearly underlines the continued need for pro-

grammes to strengthen the national implementation of the Convention, as well

as the strong interest of States Parties to develop this type of national capacity. It

also demonstrates the continuing high level of interest in the BWC and the rele-

vance which many developing States Parties give to the Convention in terms of

improving national biosafety and biosecurity.

Under Project 3, the EU will support capacity development for BWC national

implementation in technical, legislative and policy areas identified by the re-

questing States Parties themselves. Out of the 27 applicants, eight BWC States

Parties are expected to receive support under the Council Decision during 2017

and 2018. The selection process will be concluded at the end of March 2017 in

consultation with the European External Action Service.

Each Extended Assistance Programme will run for approximately 12 months and

will be developed in partnership with the beneficiary countries. Each national

programme will comprise an initial national assessment workshop, the develop-

ment and execution of a structured Action Plan and a wrap-up workshop fol-

lowing the conclusion of the activities. EU experts will conduct in-country visits

and training activities, and national experts from the beneficiary countries will

receive training in EU Member States. A preparatory workshop for the EU ex-

perts will take place on 29 March, as described in more detail on page 2.

Issue 2/2017 March 2017

Foreword from the Chief

of the BWC ISU

Dear Reader,

I would like to thank you for the

many positive comments re-

ceived about the ISU’s initiative

to produce a BWC Newsletter.

While the Meeting of States Par-

ties will not take place until early

December 2017, a number of ac-

tivities will be carried out

throughout the year. Most nota-

bly, in the coming months, the

implementation of EU Council

Decision 2016/51 in support of

the BWC will proceed with a va-

riety of in-country visits, work-

shops and related activities. Fur-

ther information is provided in

this Newsletter. We wish you

interesting reading and appreci-

ate any comments and sugges-

tions, which can be sent to

bwc@unog.ch.

Yours,

Daniel Feakes

 2

Latest news for BWC States Parties

Upcoming workshop in support of the Extended Assistance Programmes under EU Council

Decision 2016/51 - The United Nations Office for Disarmament Affairs and the Delegation of the European Un-

ion to the UN and other international organisations in Geneva will co-organize the “Workshop in support of the

BWC Extended Assistance Programmes” on 29 March 2017 in Geneva. Organised under Project 3 of the EU Council

Decision 2016/51, the workshop will bring together nominated experts from EU Member States, international or-

ganisations and non-governmental organisations, to discuss best practices and appropriate preparations to provide

capacity development assistance to the beneficiary States Parties selected for support under the Extended Assis-

tance Programmes. The workshop will provide a forum to gather for the first time many of the 50 EU experts nomi-

nated by their respective national governments. These experts will be instrumental in providing the necessary tech-

nical, legislative and policy assistance requested by beneficiary States Parties to strengthen national implementation

of the BWC throughout 2017 and 2018.

Feedback on the improvement of the Cooperation & Assistance Database - The Eighth Review

Conference mandated that the Implementation Support Unit (ISU), with inputs to be provided by States Parties,

"will seek to improve the database to ensure that it is more user-friendly and comprehensive, and ensure that spe-

cific, timely and concrete offers of and requests for cooperation be provided by States Parties in the database." The

ISU therefore wrote to States Parties on 15 December 2016 to invite them to submit inputs on the cooperation and

assistance database by 28 February 2017. Thus far, eight States Parties (Albania, Canada, Cuba, Germany, the Neth-

erlands, Sweden, Trinidad and Tobago and the United Kingdom) have responded. Suggestions received include

both conceptual and specific technical proposals for the improvement of the database. The ISU will compile all

comments into an informal paper, which will be posted on the BWC website and distributed to States Parties. Sub-

sequently, the ISU plans to hold an informal technical meeting to discuss the proposed improvements.

Status of offers and requests under the Cooperation and Assistance Database - As of 17 March

2017, the database contains 59 offers and 30 requests for assistance (the latter accessible through the restricted part

of the BWC website).

http://www.unog.ch/80256EDD006B8954/(httpAssets)/E2186F5CD6805C3DC125809E0039C442/$file/ISU+letter+to+SPs+re+C&A+database+FINAL.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/27C4F7A9FD2A12A3C12580D7006B7493/$file/Table+assistance+offers+020317.pdf

 3

Latest news for BWC States Parties (cont.)

Status of contributions - The Financial Resources Management Service of the United Nations Office at Geneva

has provided a summary of the financial contributions to the four disarmament conventions, as of 28 February

2017. Detailed information pertaining to the contributions to the BWC is contained in Annex II of the document.

The Eighth BWC Review Conference in November 2016 requested States Parties to proceed with the payment of

their share of the estimated costs as soon as the assessment notices have been received. The assessment notices

were sent to all States Parties on 13 February 2017.

CBM status - submissions for reporting year 2016 (statistics as of 17 March 2017) - Five States Par-

ties have thus far submitted their CBMs for the calendar year 2016. Information on the individual CBM submissions

and some basic statistics can be found on the BWC website. The deadline for the submission of Confidence-Building

Measure reports covering activities in 2016 is 15 April 2017. 2016.

Official documents issued

The Final Document of the Eighth Review Conference (BWC/CONF.VIII/4) has been translated in all

six UN official languages. In addition, a Corrigendum to the Final Document has also been issued in English (BWC/

CONF.VIII/4. Corr.1).

 中文 English Français Pусский Español عربي

0%

20%

40%

60%

80%

100%

CBMA1 CBMA2
(i)

CBMA2
(ii)

CBMA2
(iii)

CBMB CBMC CBME CBMF CBMG

ND 5 5 4 4 4 5 4 4 4

NN 0 0 1 0 0 0 0 1 0

D 0 0 0 1 1 0 1 0 1

CBMs submitted in 2017 for Reporting Year 2016

Key: ND: nothing to declare; NN: nothing new to declare; D: declaration submitted

http://www.unog.ch/80256EDD006B8954/(httpAssets)/3A13193B07E89D12C12580D700316145/$file/Disarmament+Receivables+For+Website+as+at+28.02.2017.pdf
http://www.unog.ch/__80256ee600585943.nsf/(httpPages)/4fa4da37a55c7966c12575780055d9e8?OpenDocument&ExpandSection=18#_Section18
http://www.unog.ch/80256EE600585943/(httpPages)/4FA4DA37A55C7966C12575780055D9E8?OpenDocument
http://www.unog.ch/80256EDD006B8954/(httpAssets)/9C4E1C94B17B55A0C12580D8003A1853/$file/BWCCONF.VIII4CORR1.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/9C4E1C94B17B55A0C12580D8003A1853/$file/BWCCONF.VIII4CORR1.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/EBDF06EF759F2514C12580D80035FAD9/$file/BWCCONF.VIII4+Arabic.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/2319A23187AC88E6C12580D80036439F/$file/BWCCONF.VIII4+Chinese.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/19831FF45AE88E89C12580D80038951C/$file/BWCCONF.VIII4+English+.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/ED75EFAF32319C2DC12580D80038AC54/$file/BWCCONFVIII4+French.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/A253420702A15311C12580D800390807/$file/BWCCONFVIII4+Russian.pdf
http://www.unog.ch/80256EDD006B8954/(httpAssets)/5CF9C0DAA2652A74C12580D8003968A2/$file/BWCCONFVIII4+Spanish.pdf

 4

G7 Global Partnership Meeting, Rome

(22—24 February 2017)

Mr. Daniel Feakes, Chief BWC-ISU attended a

meeting of the Working Group of the G7 Global

Partnership against the spread of Weapons and

Materials of Mass Destruction. The meeting had a

strong focus on technical cooperation for African

countries and Mr. Feakes discussed assistance

needs with several countries and briefed on assis-

tance options under the BWC. Moreover, Mr.

Feakes spoke in a session on global preparedness

and response.

Visit by a Delegation of the Bundeswehr

Verification Center (22 February 2017)

A delegation of the German Bundeswehr Verifica-

tion Center led by its Commanding Officer Briga-

dier General Peter Braunstein paid a visit to

UNODA on 22 February 2017. Following welcome

remarks by Ms. Mary Soliman, Acting Director

UNODA Geneva Branch, Mr. Alex Lampalzer

briefed the delegation on the BWC, including the

outcome of the Eighth Review Conference.

Visit of the German Delegation from the Bundeswehr Ver-

fication Center

BWC ISU activities February—March 2017

Plenary session at the Global Partnership Meeting

Recent publications on issues of relevance to the BWC
Disclaimer: the views and opinions in the publications are those of the authors and do not necessarily reflect the views of the ISU

or States Parties. Items are included as a service to readers and do not imply endorsement. The ISU is not responsible for the

content of third party websites.

National Academies of Sciences, Engineering, and Medicine (2017): Human Genome Editing: Science, Ethics,

and Governance - this comprehensive report examines scientific, ethical and social issues related to genome edit-

ing.

https://www.nap.edu/catalog/24623/human-genome-editing-science-ethics-and-governance
https://www.nap.edu/catalog/24623/human-genome-editing-science-ethics-and-governance

 5

BWC ISU

Mr. Daniel FEAKES

Chief, BWC ISU

Tel: +41 (0) 22 917 2230

dfeakes@unog.ch

Mr. Hermann Alex LAM-

PALZER

Deputy Chief,

Political Affairs Officer

Tel: +41 (0) 22 917 3676

hlampalzer@unog.ch

Implementation of

EU Council Decisi-

on 2016/51

Ms. Ana IZAR

Political Affairs Officer

Tel: +41 (0) 22 917 3463

aizar@unog.ch

Ms. Hydee COLINA

Administrative Assistant

Tel: +41 (0) 22 917 1780

hcolina@unog.ch

General ISU e-mail:
bwc@unog.ch

ISU fax:
+41 (0)22 917 0483

Facebook:
www.facebook.com/1972BWC/

Twitter:
www.twitter.com/BWCISU

Website:
www.unog.ch/bwc

Recent publications on issues of relevance to
the BWC (cont.)
Jennifer Nuzzo (2017): John Hopkins Center for Health Security Teams with

NTI and the Economist Intelligence Unit to Develop A Global Health Security

Index (John Hopkins Center for Health Security) - the brief article informs about

plans to develop a Global Health Security Index, which should facilitate identifica-

tion of areas in greatest need of improvement and create political incentives for

health security investments.

Ana Sánchez Cobaleda (2017): La 8a Conferencia de Examen de la Convención

sobre la Prohibición de Armas Biológicas: una nueva oportunidad perdida
(Instituto Español de Estudios Estratégicos, 11/2017) - the report provides an anal-

ysis of the outcome of the Eighth Review Conference.

James Revill (2017): “We’re Doomed!” (CBRNe World, February 2017) — the

article provides an assessment of the potential misuse of advances in life sciences

and underlines a need to regularly monitor developments in science and technolo-

gy under the BWC.

Suerie Moon et al. (2017): Post– Ebola reforms: ample analysis, inadequate ac-

tion (British Medical Journal 2017) — the article provides an analysis of seven

major reports published on lessons identified from the Ebola response operation

and highlights areas of consensus on action. In addition, the document also assess-

es progress made and makes recommendations to address existing gaps.

UN News Centre (2017): New UN supply chain to slash delays, save lives in

large-scale health crises — the article informs about the introduction of an end-to-

end supply chain information system at WFP, which will enable quick and appro-

priate delivery of supplies in the event of large-scale health crises.

Jez Littlewood (2016): The art of looking for trouble and finding it everywhere

(CBRNeWorld, December 2016) - the article analyses the outcome of the Eighth

Review Conference and its potential wider implications for the Convention.

Other information
Health Systems Strengthening: Ensuring Effective Health Supply Chains —The

Bill and Melinda Gates Foundation and the U.S. Agency for International Deve-

lopment (USAID) have issued a joint call for innovative and potentially transfor-

mative solutions with the potential to overcome key roadblocks to more effective

health supply chains in low- and middle-income countries. Further information

for grant seekers can be found here.

Staff news
Ms. Clarisse Bertherat finished her internship with the ISU on 10 March 2017.

We thank her for her hard work in support of the BWC and wish her all the best

for her future endeavors.

mailto:dfeakes@unog.ch
mailto:hlampalzer@unog.ch
mailto:bwc@unog.ch
https://www.facebook.com/1972BWC/
https://twitter.com/BWCISU
http://www.unog.ch/80256EE600585943/(httpPages)/04FBBDD6315AC720C1257180004B1B2F?OpenDocument
http://www.bifurcatedneedle.com/new-blog/2017/3/6/johns-hopkins-center-for-health-security-teams-with-nti-and-the-economist-intelligence-unit-to-develop-a-global-health-security-index
http://www.bifurcatedneedle.com/new-blog/2017/3/6/johns-hopkins-center-for-health-security-teams-with-nti-and-the-economist-intelligence-unit-to-develop-a-global-health-security-index
http://www.bifurcatedneedle.com/new-blog/2017/3/6/johns-hopkins-center-for-health-security-teams-with-nti-and-the-economist-intelligence-unit-to-develop-a-global-health-security-index
http://www.ieee.es/Galerias/fichero/docs_opinion/2017/DIEEEO11-2017_Prohibicion_ArmasBiologicas_ASCobaleda.pdf
http://www.ieee.es/Galerias/fichero/docs_opinion/2017/DIEEEO11-2017_Prohibicion_ArmasBiologicas_ASCobaleda.pdf
http://sro.sussex.ac.uk/67089/1/Were%20Doomed.pdf
http://www.bmj.com/content/356/bmj.j280
http://www.bmj.com/content/356/bmj.j280
http://www.un.org/apps/news/story.asp?NewsID=56323#.WMZ5B_6Qzcu
http://www.un.org/apps/news/story.asp?NewsID=56323#.WMZ5B_6Qzcu
http://carleton.ca/npsia/wp-content/uploads/Littlewood-2016-BWC-CBRNE-World-The-art-of-looking-for-trouble.pdf
http://gcgh.grandchallenges.org/challenge/health-systems-strengthening-ensuring-effective-health-supply-chains-round-19

