Statement on behalf of participants
 of the DDA workshop

for National Coordination Agencies on Small Arms and Light Weapons (SALW)
22 – 23 June 2006

Excellencies, distinguished delegates,
On the 22 and 23 June, representatives of SALW National Coordinating Bodies, National Commissions and National Focal Points from 28 developing countries participated in a workshop at the United Nations Headquarters. The workshop was organized by the UN Department for Disarmament Affairs (DDA) within the framework of a pilot Sponsorship Programme, established by DDA and the United Nations Development Programme (UNDP), with the support of Canada, the Netherlands, Norway, Sweden and the United Kingdom.

Representatives of the Governments of Canada and Chile as well as a number of specialized organizations provided their expertise, including the Bonn International Centre for Conversion (BICC); the Groupe de Recherche et d’Information sur la Paix et la Sécurité (GRIP); INTERPOL; the Royal Canadian Mounted Police (RCMP); the US Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF); SaferAfrica; Saferworld; and the Small Arms Survey.

On behalf of the participants I would like to present an outline of the main discussions and specific outcomes from the workshop for the consideration of this Conference.

First of all, on behalf of all participants, allow me to express our sincere thanks to the generous contributions from Canada, Sweden, Netherlands, Norway, and the United Kingdom, for their invaluable support in the fight against illicit trafficking in SALW. I would also like to express our gratitude to the Department for Disarmament Affairs, especially the Conventional Arms Branch, for their effort in organizing this Workshop which required considerable work to allow for the effective participation of all the Representatives present at the Workshop.

The overall objective of the workshop was to assist National Coordination Agencies, National Commissions and National Focal Points (hereafter called National Commissions) from developing countries in preparing for this Conference. The workshop also served to:

· Familiarize participants with the range of different relevant regional and international mechanisms and initiatives for controlling SALW

· Provide a forum for the exchange of information and the sharing of experiences on various issues including the role of National Commissions in the implementation of the PoA, the newly adopted International Tracing and marking Instrument, the United Nations Firearms Protocol and other regional agreements on small arms control.

· Introduce participants to the role of the United Nations in facilitating international assistance for the implementation of PoA.

· Examine the major problems and challenges related to implementation of the PoA and identify opportunities for addressing these.
Participants highlighted the importance of establishing effective National Commissions as a crucial element of efforts to address the spread and misuse of illicit SALW. The problem cannot be solved through the efforts of government departments, law enforcement agencies or civil society only. And so, in recognition of this, the PoA calls on Governments to establish national commissions which are responsible for policy guidance, research and monitoring efforts to tackle SALW problems and implement the PoA.

With regard to the role of National Commissions, participants agreed that such bodies should be responsible for:

· Coordinating the implementation of relevant agreements and initiatives, including the PoA.

· Liaising with National Commissions in other countries and with relevant regional and international institutions, including through organising periodical meetings at the regional level.

· Linking civil society and government, and allowing communities to play a role in small arms control.

· Conducting and coordinating research into SALW related problems and developing and implementing comprehensive national strategies for tackling them.
The participants identified a number of challenges to the effective establishment and operation of National Commissions. In order that they are able to tackle SALW problems in a sustainable and strategic way, it was agreed by participants that:

· National Commissions should include a broad spectrum of members, including government ministries, law-enforcement agencies, and representatives of civil society. The involvement of certain ministries (for example Defence, Foreign Affairs, Home Affairs and Justice), as well as Police and Customs agencies was considered crucial, as was the involvement in every case of civil society groups including NGOs and academics.

· Since there is often a link between high levels of donor engagement and the establishment of effective National Commissions, those states and regional organisations that are in a position to do so should increase their technical and financial assistance in this area and transfer expertise.

· Those states that have already begun to establish National Commissions should ensure that they function effectively. This entails investing high level political support, as well as adequate financial and technical resources to ensure that SALW problems are tackled in a comprehensive and integrated manner. Specific areas that require increased support were identified and include the provision of training for national commission members; enhancing electronic capacity to record and register firearms; providing technical support in the development of national action plans; and developing the analytical capacity of National Commissions to translate information on SALW problems into public policy responses.

· States should share information on the development and operation of National Commissions with other states, relevant international and regional bodies and, most importantly, the general public.
Participants recommend that this Conference reiterates the importance of establishing national commissions as a key element of implementing the PoA. We request that states adequately resource the development and actions of national commissions including by supporting the participation of commission members at future relevant meetings and events.
We also request that the international community, through bilateral relations, as well as through international organs, such as the United Nations, contribute to strengthening the technical and financial resources of National Commissions so that they can effectively and comprehensively deal with the problem of SALW in all its aspects. As such, the participants welcome references in Part III of the draft outcomes document to developing the capacity at the national level to implement the PoA successfully.

On behalf of the workshop participants I would like to thank you for attention

� Armenia, Azerbaijan, Bangladesh, Burkina Faso, Burundi, Cameroon, Central African Republic, Democratic Republic of Congo, Djibouti, Ghana, Haiti, Laos, Lesotho, Malawi, Mali, Mauritania, Moldova, Mozambique, Niger, Senegal, Sierra Leone, Sri Lanka, Tanzania, Togo, Uganda, Vietnam, Yemen and Zambia.

PAGE
2

