Implementation Support to the

Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction
Prepared by the Manager of the Anti-Personnel Mine Ban Convention’s Implementation Support Unit
4 August 2006
Implementation Support to the Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction

The Anti-Personnel Mine Ban Convention:
The Anti-Personnel Mine Ban Convention contains the trappings of a disarmament instrument but for a humanitarian purpose. That is, its purpose is “to end the suffering and casualties caused by anti-personnel mines.” It seeks to fulfill this purpose in part through prohibitions on the weapon in question in order to prevent future suffering. However, the Convention goes beyond simply negative obligations to provide a framework for mine action, requiring that its parties undertake a series of positive obligations to both prevent future suffering and address existing suffering. In particular, States Parties are required to destroy existing stockpiles, clear mined areas and assist landmine survivors.

When the Convention was negotiated, it was clear that if States were to accept a sweeping framework of required actions there would be a need for many States to have an opportunity to request assistance in implementation. Hence, a central feature of the Convention – Article 6 – contains the right of each State Party “to seek and receive assistance, where feasible, from other States Parties to the extent possible.” In addition, Article 6 contains the responsibility of “each State Party in a position to do so” to provide assistance – assistance for the care and rehabilitation, and social and economic reintegration of landmine survivors, for mine risk education programmes, for the destruction of stockpiled mines and for mine clearance.

The challenge upon entry into force was to ensure that the cooperation and assistance provisions of the Convention would be more than words on paper but rather would be acted upon in a meaningful fashion. The response of the States Parties, in essence, was to take advantage of and further develop a sound foundation of implementation mechanisms. In particular, the States Parties acted in a creative and practical-minded manner with respect to the mechanisms at their disposal in the text of the Convention, they took formal decisions to create a second layer of implementation mechanisms, and some of them acted on a voluntary basis to establish informal mechanisms. (See Annex I.)

Implementation mechanisms in the text of the Convention:
Article 11 of the Convention, “Meetings of the States Parties”, indicates that “the States Parties shall meet regularly in order to consider any matter with regard to the application or implementation of (the) Convention” with the first Meeting of the States Parties (MSP) to be convened within one year of entry into force and subsequently annually until the Convention’s first Review Conference. Article 12, “Review Conferences”, provides for the first Review Conference to be convened five years after entry into force. Article 11 and Article 12 leave it open to the States Parties to take decisions on subsequent MSPs or Review Conferences.

Meetings of the States Parties were held annually from 1999 to 2003 and which, pursuant to a decision of the 2004 First Review Conference, will take place annually between 2005 and 2008. The mandate of the work of MSPs is contained in Article 11, although it remains open in this Article for the States Parties to use their MSPs to “consider any matter with regard to the application or implementation of (the) Convention.” In addition, it is clear that the principal matters of business to be dealt with at an MSP are to consider “the operation and status of (the) Convention” and “international cooperation and assistance in accordance with Article 6.”

MSPs have been organized in such a way that there is a clear focus on the core aims of the Convention. For instance, from 1999 to 2003, MSPs featured informal sessions dedicated to mine clearance, victim assistance and stockpile destruction, in large part to assess progress made during the intersessional period leading up to an MSP and to provide a sense of priorities for the subsequent intersessional period. Pursuant to a proposal made by the President of the First Review Conference, the First Review Conference avoided being organized along the lines of a traditional article-by-article review of a multilateral instrument. Rather, it was organized in a thematic manner according to the core aims of the Convention and other matters important to the fulfillment of the Convention’s promise. In addition, the First Review Conference was both retrospective, producing a lengthy and detailed review of the first five years of the pursuit of the Convention’s core aims, and, forward-looking, resulting in the adoption of a five-year plan of action (Nairobi Action Plan) to guide efforts until as Second Review Conference in 2009.

The Nairobi Action Plan has served as the basis for the organization of MSPs since the First Review Conference. Thematic discussions in formal sessions are held on the core aims of the Convention (i.e., universalization, stockpile destruction, mine clearance and victim assistance) and on other matters that drive progress (i.e., cooperation and assistance, transparency and the exchange of information, ensuring compliance and implementation support). The principal product of MSPs since the First Review Conference is an annual progress report on the application of the Nairobi Action Plan.

Other key features of MSPs and Review Conferences are as follows:

· Participation: Article 11 and Article 12 of the Convention indicate that States not parties “as well as the United Nations, other relevant international organizations or institutions, regional organizations, the (ICRC) and relevant non-governmental organizations” may attend MSPs and Review Conferences as observers. This perpetuates a sense of partnership between States and non-State actors that was central in the process of establishing the Convention. The central role of relevant organizations in formal meetings has been accepted as automatic and non-controversial by the States Parties and embedded in the rules of procedure for such meetings. Moreover, landmine survivors – usually as members of delegations of non-governmental organizations although sometimes as members of States’ and international organizations’ delegations – have been regular participants in formal meetings.

· Decision making: Rules of procedure for every formal meeting have indicated that such meetings “shall make every effort to reach general agreement on matters of substance” but equally have spelled out procedures for decisions to be taken by voting.

· Costs: Article 14 of the Convention indicates that the costs of MSPs and Review Conferences “shall be borne by the States Parties and States not parties to (the) Convention participating therein, in accordance with the UN scale of assessment adjusted appropriately.”

· Location: Meetings of the States Parties have alternated between a State Party that is affected by landmines and Geneva. Meetings held outside of Geneva are typically (although not always) more expensive than meetings in Geneva but they have the added benefit of bringing to the meetings a sense of reality of the matters being discussed.

Implementation mechanisms established pursuant to the decisions of the States Parties:
On 1 March 1999 the Convention entered into force and from 3 to 7 May 1999, the First Meeting of the States Parties to the Convention (1MSP) was held. The most significant action taken by the States Parties at the 1MSP was to establish an Intersessional Work Programme, involving Standing Committees meeting informally between the Convention’s formal meetings.

1 Subsequent MSPs and the First Review Conferences featured decisions taken to fine-tune the Intersessional Work Programme. At present, there are four Standing Committees which all meet once sequentially during a one-week period between formal meetings.

Each Standing Committee was and is co-chaired by two States Parties and assisted by two additional States Parties serving as Co-Rapporteurs. Each serves until the next formal meeting with Co-Rapporteurs subsequently becoming the new Co-Chairs and with new States Parties elected to serve as new Co-Rapporteurs. The fact that 17 States Parties (i.e., a President, eight Co-Chairs and eight Co-Rapporteurs) annually are elected to positions of leadership and responsibility has ensured widespread ownership over the general operations of the Convention. (See Annex II.)

The purpose and aims of the Intersessional Work Programme are the following:

· “To ensure the systematic, effective implementation of the Convention through a more regularized programme of work.”

· To “engage a broad international community for the purpose of advancing the achievement of the humanitarian objectives of the Convention.”

· To “facilitate in-depth considerations of mine action issues by all interested parties at meetings which complement and build upon each other in a structured and systematic way.”

· To “organize the work within the framework of the Convention in a way which promotes continuity, openness, transparency, inclusiveness and a cooperative spirit.”

The Intersessional Work Programme is informal. No decisions are taken, there are no rules of procedure, no agenda is adopted and there is no formally agreed record of the meetings. The value of the meetings rests in them serving as an informal exchange of information and views, principally on the part of States Parties which are in the process of fulfilling key obligations which are encouraged to present their “4Ps” – their problems, plans, progress and priorities for assistance.

Participation in meetings of the Standing Committees is open to all States Parties, States not parties and relevant organizations. As with formal meetings, non-governmental and international organizations are active participants in the work of the Standing Committees.

At the 1MSP, the States Parties accepted the offer of the Geneva International Centre for Humanitarian Demining (GICHD) to provide practical support in the form of a venue and organizational assistance. Hence the Intersessional Work Programme costs the States Parties nothing. After one year of the programme operating without interpretation, it was considered that participation would be enhanced if interpretation would be provided, but only at no cost to the States Parties. The European Commission has since regularly provided interpretation in English, French and Spanish and some States Parties have occasionally provided interpretation in Russian.

During the first intersessional period (1999-2000), each of the then five Standing Committees of Experts met independent of one another with Co-Chairs working independent of one another in preparing programmes for their meetings. Coordination was limited and that that did exist was informal, ad hoc and not systematic. At the Second Meeting of the States Parties (2MSP) in 2000, it was agreed to have the Standing Committees all meet sequentially during the same two one-week periods leading up to the Third Meeting of the States Parties (3MSP). In addition, an important decision taken at the 2MSP was the establishment by the States Parties of a Coordinating Committee made up of the Co-Chairs (with the Co-Rapporteurs soon being incorporated as de facto participants) and chaired by the Convention’s President.

The mandate of the Coordinating Committee was and is, “to coordinate matters relating to and flowing from the work of the Standing Committees with the work of the Meetings of the States Parties.”
 Coordination on basic organizational issues improved as a result of the establishment of the Coordinating Committee, with the Coordinating Committee meeting on an as-needs basis (typically six to 10 times) between formal meetings. However, the President and Co-Chairs carried out their duties in the first year of the Coordinating Committee’s existence with only ad hoc support. In addition, all States Parties engaging in the work of the Standing Committees and proceeding to implement the Convention did so with no clear point of contact or authoritative information source.

Additional operational issues identified during the second intersessional period included that a handful of States, individual diplomats and personalities, host countries and organizations had worked to fulfill the functions a proper secretariat or organization would have undertaken to ensure the arrangements for Meetings of the States Parties and the implementation of the Convention. This was not sustainable in that, as was noted “governments change, budgets get new priorities, people are transferred and time marches on.”
 It was also noted that without a standing support, for some States Parties (particularly ones with a small or no permanent mission n Geneva) and it was difficult to carry out the responsibilities of being a Co-Chair or Co-Rapporteur. Without support, widespread ownership over the operations of the Convention was in peril.

The suggestion made in response to these concerns was to establish an Implementation Support Unit as part of an existing related organization, the GICHD. A proposal to do so was deemed acceptable to the States Parties in September 2001, with the States Parties mandating “the President of the Third Meeting, in consultation with the Coordinating Committee, to finalise an agreement with the GICHD on the functioning of the unit.”
 The GICHD’s government body, its Council of the Foundation, accepted this mandate and on 7 November 2001 the GICHD and the President of the 3MSP signed a formal agreement on the ISU’s functioning.

The Anti-Personnel Mine Ban Convention Implementation Support Unit is a part of the GICHD with the Director of the GICHD ultimately responsible for the unit’s functioning. However, it is a special part given that its existence flows from a mandate received externally by the member States of an international legal instrument. Moreover, it is a unique part of the GICHD because the Director of the GICHD is not responsible to the GICHD’s governing body for the unit’s functioning. Rather, as is noted in the ISU’s foundation document, “the Director of the GICHD (is) accountable to the States Parties for the work of the ISU and will submit an annual report on its functioning.”

The Implementation Support Unit is also a unique part of the GICHD in terms of its funding arrangements. The unit’s foundation document makes it clear that a fund for voluntary contributions will be opened, that annual budget will be established by mutual agreement between the Coordinating Committee and the GICHD, and, most significantly, that “States Parties will endeavour to assure the necessary financial resources for its functioning.”
 The established practice is that in the fourth quarter of each year a draft budget is presented to the Coordinating Committee for comments. Once a final version has been approved by the GICHD’s Director, the budget is forwarded to the States Parties by the Convention’s President along with an appeal for funding.

Resources are required essentially to cover the costs of the ISU’s staff and their activities. In 2006 this has been budgeted to total CHF 472,000. The general operating budget of the GICHD – and hence by extension, Switzerland, as the primary funder of GICHD general operations – covers other costs.

These include matters such as occupancy, information technology, financial and human resources administration, office supplies, et cetera. In accordance with its agreement with the States Parties, the GICHD sees that the ISU Trust Fund is independently audited each year with the auditor’s report submitted to the Coordinating Committee and to contributors to the ISU Trust Fund. In addition, this report is available, upon request, to any State Party or other interested actor. At present the unit consists of a manager, two professional officers and an administrative assistant.

Implementation mechanisms established on an informal basis:
Various States Parties have taken the initiative to establish, on a voluntary basis, informal mechanisms which complement those that exist in a formal sense. Contact Groups have been established which are open to all interested States Parties and relevant organizations that wish to coordinate efforts to: promote universal acceptance of the Convention; promote quantitative and qualitative compliance with the Convention’s transparency reporting obligations; and, discuss all facets of the mobilization of resources to achieve the Convention’s aims.

In addition, in 2000, a group of donors established the Sponsorship Programme. The primarily aim of this programme is to strengthen the implementation process by supporting the attendance in formal and informal meetings of the Convention of States Parties that are in the process of fulfilling core obligations. In addition, the programme aims to support the universalisation of the Convention by providing some States not yet parties to the Convention with an opportunity provide updates on their intentions to proceed with accession to the Convention.

The GICHD administers the Sponsorship Programme on behalf of its Group of Donors and at no cost to the Group of Donors. The Sponsorship Programme covers all travel costs (economy class air travel), hotel accommodation at conference location and – if necessary – during the journey, and a per diem. In 2005, the GICHD implemented sponsorship for the June 2005 meetings of the Standing Committees and for the November / December 2005 Sixth Meeting of the States Parties. A total of 109 delegates from 54 States received sponsorship. Largely due to the Sponsorship Programme, it is possible for a full breadth of the community of States Parties to be heard in activities that concern the general operations of the Convention.

Conclusion:
It should be noted that the implementation mechanisms found in the Convention, established pursuant to the decisions of the States Parties and established informally, work together as an integrated set of machinery:

· Formal meetings play a valuable role in providing the States Parties with fora for taking decisions and making formal assessments of the operation of the Convention.

· The informal Intersessional Work Programme drives progress that can be recorded at formal meetings by providing a venue for an informal exchange of information on implementation.

· The Coordinating Committee serves to ensure effective coordination between what happens in the intersessional period with what takes place at MSPs.

· The Implementation Support Unit provides a cost-effective way to provide ongoing support to the implementation process, particularly to ensure that all States Parties can actively engage in the work of the Convention.

· Contact Groups facilitate cooperation between interested actors on specialized matters.

· The Sponsorship Programme ensures that those States Parties in the process of fulfilling obligations can fully participate in the work of the Convention, providing such States with a platform to communicate both progress in implementation and ongoing needs for assistance.

What permeates all layers of the foundation of implementation support is a sense that mechanisms should not be established as ends but rather as means to achieve objectives which are embedded in the Convention which in turn are intended to fulfill an overarching promise. That is, the implementation process has been well served by a resistance to institutionalization for the sake institutionalization and has forsaken doing what might be considered traditional in exchange for doing what is optimal for the specific implementation challenges posed by this Convention.

Annex III: What does the Implementation Support Unit do?

The Implementation Support Unit’s duties are defined in the mandate endorsed by the States Parties at the 3MSP. In particular, the mandate lists work in seven main areas:
Support to the Coordinating Committee:

The ISU serves as the de facto secretariat to the Coordinating Committee. This involves assisting the President in developing agendas for the Coordinating Committee, sending out notices for meetings, drafting for the President’s approval President’s Summaries of Coordinating Committee meetings which in turn are made available on the GICHD web site, and undertaking any follow-up on matters discussed by the Coordinating Committee.
Support to current President and incoming Presidents of the Convention

The ISU’s mandate describes an important responsibility as “providing support across all facets of the President’s duties” including by providing “advice on technical and other issues, preparation of (Coordinating Committee) meetings, providing back-up and support for all liaison/interaction with States Parties, the ICBL, (the) ICRC, the UN and other international organizations and agencies as well as media and communication support.”12 This has become the largest area of work for the unit, particularly in instances when a State Party that takes on the presidency has a relatively few means available to it. In practice, “support across all facets of the President’s duties” takes the form of providing substantive advice on setting objectives and developing strategies to achieve these objectives, support in the President / President-designate’s consultation with other States Parties on initiatives he or she may be proposing, drafting letters, news releases, speeches, PowerPoint presentations, et cetera.
An important aspect of “providing support across all facets of the President’s duties” relates to substantive support in advance of and during formal meetings. Since the establishment of the ISU, each year the ISU Manager has been requested to serve as the Meeting of the States Parties’, or, Review Conference’s, President’s Executive Coordinator. In essence, the ISU Manager has become the President’s chief substantive support at these meetings.
Support to the Standing Committees

The ISU provides both substantive and administrative support to the Co-Chairs. Increasingly, substantive support has involved the provision of strategic advice to encourage Co-Chairs to develop objectives for the entire intersessional period and then, and only then, consider how the meetings that they chair serve as means to achieve their objectives. This might seem to be an obvious approach. However, this is in stark contrast to much multilateral activity wherein the meeting is seen as an end in itself rather than a means to an end.
In practical terms, support to the Co-Chairs has involved drafting letters for Co-Chairs to send to other States Parties to encourage the latter’s specific participation in meetings of the Standing Committees, undertaking research on various aspects of implementation, and compiling information provided by the States Parties themselves for use at meetings.
Communication and liaison

The ISU’s mandate makes mention of “providing the support to ensure timely and consistent communication about the implementation process to all actors.”13 In essence, this has meant the unit establishing itself as the authoritative information source matters to pertaining to the Convention. Non-governmental organizations play a valuable role as independent actors that

share their views and analysis on implementation. In contrast, though, the ISU’s role – as a servant of the States Parties – is to make understandable and available to a wide range of audiences factual information on the Convention and its implementation, primarily through the information that they, the States Parties, themselves have provided through their annual transparency reports and presentations delivered at Meetings of the Standing Committees.
The ISU’s role as the Convention’s authoritative information source also involves the unit providing advice, support and assistance to individual States Parties on matters of implementation. The ISU helps States Parties understand their obligations including by conducting workshops and providing training, providing a referral service to States Parties seeking assistance in implementation (and to States Parties seeking ways to assist others), and regularly disseminating information on the Convention. It should be emphasised that the ISU supports implementation efforts, but does not judge or criticise them. Indeed, support provided by the ISU has included advice to States Parties on ways to address judgements or criticisms made of them by non-governmental actors. In addition, the advice or support provided by the ISU is as private or as public as the recipient wants.
Communications and liaison work also concerns representing the States Parties’ message to the outside world, in part through support for media relations work and in part by serving as a de facto agent of the States Parties in interactions with organizations that are central to the work of the States Parties (e.g., ICBL, ICRC, UN). Moreover, the ISU provides a public information service on the Convention, for example, through the GICHD web site (with relevant context accessed through www.apminebanconvention.org) and by providing briefings and presentations to various audiences. Finally, the ISU makes it clear that its information services are available to States not parties and that its role is not to advocate that such actors accept the Convention but rather it is to provide information in order that they can make an informed decision on it and to facilitate their participation as observers in the Convention’s meetings.
Support to the Sponsorship Programme

Since 2000, the GICHD has administered the Sponsorship Programme which has been established on an informal basis by a group of donors. With the establishment of the ISU, support to the Sponsorship Programme has been enhanced to provide strategic advice and substantive support to the programme’s group of donors and to provide assistance to recipient States Parties in order that they can meet the donors’ expectations.
Budgeting and planning

The sixth category of duties contained in the ISU’s mandate is quite simply to compile an annual budget for the unit and to “(plan) for the years ahead based on the projection and analysis of Intersessional Work and other aspects related to implementation.”14
Documentation

The ISU’s foundation document noted that in 2001 there was “no comprehensive collection of documents on the Ottawa Process, the Oslo Diplomatic Conference, Meetings of (the) States Parties, Standing Committees, et cetera.”15 Hence, an important part of the mandate has been to have established the Anti-Personnel Mine Ban Convention Documentation Centre and is to maintain it. The Documentation Centre now contains over 5,000 items and increasingly the unit is being called upon to retain items that could have significant historical value. The Documentation Centre is open to all and to enhance accessibility as much as possible is made available on the GICHD web site.
[image: image1.emf]

Annex II: Co-Chairs and Co-Rapporteurs of the Standing Committees8: 1999-2006
	
	General Status and Operation of the Convention
	Stockpile Destruction
	Victim Assistance and Socio-Economic Reintegration9
	Mine Clearance, Mine Risk Education and Mine Techonologies10
	Technologies for Mine Action11

	1999 - 2000
	Co-Chairs:

-Canada & South Africa

Co-Rapporteurs:

-Belgium & Zimbabwe
	Co-Chairs:

-Hungary & Mali

Co-Rapporteurs:

-Malaysia & Slovakia
	Co-Chairs:

-Mexico & Switzerland

Co-Rapporteurs:

-Japan & Nicaragua
	Co-Chairs:

-Mozambique & UK

Co-Rapporteurs:

-Netherlands & Peru
	Co-Chairs:

-Cambodia & France

Co-Rapporteurs:

-Germany & Yemen

	2000 – 2001
	Co-Chairs:

-Belgium & Zimbabwe

Co-Rapporteurs:

-Norway & Thailand
	Co-Chairs:

-Malaysia & Slovakia

Co-Rapporteurs:

-Australia & Croatia
	Co-Chairs:

-Japan & Nicaragua

Co-Rapporteurs:

-Canada & Honduras
	Co-Chairs:

-Netherlands & Peru

Co-Rapporteurs:

-Germany & Yemen
	

	2001 – 2002
	Co-Chairs:

-Norway & Thailand

Co-Rapporteurs:

-Austria & Peru
	Co-Chairs:

-Australia & Croatia

Co-Rapporteurs:

-Romania & Switzerland
	Co-Chairs:

-Canada & Honduras

Co-Rapporteurs:

-Colombia & France
	Co-Chairs:

-Germany & Yemen

Co-Rapporteurs:

-Belgium & Kenya
	

	2002 – 2003
	Co-Chairs:

-Austria & Peru

Co-Rapporteurs:

-Mexico & Netherlands
	Co-Chairs:

-Romania & Switzerland

Co-Rapporteurs:

-Guatemala & Italy
	Co-Chairs:

-Colombia & France

Co-Rapporteurs:

-Australia & Croatia
	Co-Chairs:

-Belgium & Kenya

Co-Rapporteurs:

-Cambodia & Japan
	

	2003 – 2004
	Co-Chairs:

-Mexico & Netherlands

Co-Rapporteurs:

-New Zealand & South Africa
	Co-Chairs:

-Guatemala & Italy

Co-Rapporteurs:

-Bangladesh & Canada
	Co-Chairs:

-Australia & Croatia

Co-Rapporteurs:

-Nicaragua & Norway
	Co-Chairs:

-Cambodia & Japan

Co-Rapporteurs:

-Algeria & Sweden
	

	2004 – 2005
	Co-Chairs:

-New Zealand & South Africa

Co-Rapporteurs:

-Belgium & Guatemala
	Co-Chairs:

-Bangladesh & Canada

Co-Rapporteurs:

-Japan & Tanzania
	Co-Chairs:

-Nicaragua & Norway

Co-Rapporteurs:

-Afghanistan & Switzerland
	Co-Chairs:

-Algeria and Sweden

Co-Rapporteurs:

-Jordan & Slovenia
	

	2005 - 2006
	Co-Chairs:

-Belgium & Guatemala

Co-Rapporteurs:

-Argentina & Italy
	Co-Chairs:

-Japan & Tanzania

Co-Rapporteurs:

-Algeria & Estonia
	Co-Chairs:

-Afghanistan & Switzerland

Co-Rapporteurs:

-Austria & Sudan
	Co-Chairs:

- Jordan & Slovenia

Co-Rapporteurs:

- Chile & Norway
	

8 Until the end of the 1999-2000 Intersessional Work Programme, the Standing Committees were called “Standing Committees of Experts.”

9 Until the end of the 2000-2001 Intersessional Work Programme, this Standing Committee was called the “Standing Committee on Victim Assistance, Socio-Economic Reintegration and Mine Awareness”.

10 Until the end of the 1999-2000 Intersessional Work Programme, this Standing Committee was called “the Standing Committee of Experts on Mine Clearance” when it was merged with the “Standing Committee of Experts on Mine Action Technologies” to become the “Standing Committee on Mine Clearance and Related Technologies.” Following the end of the 2000-2001 Intersessional Work Programme, it became the “Standing Committee on Mine Clearance, Mine Awareness and Mine Action Technologies”, with the name again changing following the 2001-2002 Intersessional Work Programme to become the “Standing Committee on Mine Clearance, Mine Risk Education and Mine Action Technologies”.

11 At the Second Meeting of the States Parties, the decision was taken to merge “the Standing Committee of Experts on Mine Clearance” and the “Standing Committee of Experts on Mine Action Technologies” into the “Standing Committee on Mine Clearance and Related Technologies.”
� See United Nations document #APLC/MSP.1/1999/1. Originally, five “Standing Committees of Experts” were established. At the 2000 Second Meeting of the States Parties to the Convention, it was agreed to drop the term “Experts” and reduce the committee structure to four Standing Committees.

� United Nations document #APLC/MSP.1/1999/1.

� See United Nations document #APLC/MSP.2/2000/1.

� Peru. Implementation Support for the Convention on the Prohibition of Anti-Personnel Mines. Paper presented to the 11 May 2001 meeting of the Standing Committee on the General Status and Operation of the Convention.

� United Nations document # APLC/MSP.3/2001/1.

� United Nations document # APLC/MSP.3/2001/1.

� United Nations document # APLC/MSP.3/2001/1.

12 United Nations document # APLC/MSP.3/2001/1.

13 United Nations document # APLC/MSP.3/2001/1.

14 Nations document # APLC/MSP.3/2001/1.

15 United Nations document # APLC/MSP.3/2001/1.

