

Global No First use policy

.Why in news?

\n\n

The strategy to reduce the usage of nuclear weapons has to shift from non-proliferation to no-first use policy in the 21st century.

\n\n

What is a No first use policy?

\n\n

\n

- A No First Use pledge(NFU) or a policy refers to any authoritative statement by a nuclear weapon state to never be the first to use these weapons in a conflict.

\n

- It will be reserved strictly only to retaliate in the aftermath of a nuclear attack against its territory or military personnel.

\n

- These pledges are a component of a country's nuclear declaratory policies.

\n

- As such, there is no diplomatic arrangement to enforce a declaratory NFU pledge.

\n

- States with such pledges would be technically able to still use nuclear weapons first in a conflict.

\n

- China is the only nuclear weapon state to maintain an unconditional NFU pledge.

\n

- China declared its NFU policy in 1964, and has since maintained this policy.

\n

- India first adopted a "No first use" policy after its second nuclear tests, Pokhran-II, in 1998 and articulated the policy in 2003.

\n

\n\n

What is the need for a GNFU policy?

\n\n

\n

- The method of trying to prevent more countries from possessing a nuclear weapon has failed.

\n

- They first selectively proliferated nuclear weapons technology to their allies, while trying to keep it away from their adversaries.

\n

- Though they promised to disarm it later, they demanded the rest of the countries to not build their own arsenals in return.

\n

- They pulled out of this promise too later and decided that they'll keep their bombs in perpetuity, while insisting that the rest forever uphold their no-bomb commitments.

\n

- However, it became inevitable that the countries like India, Pakistan, North Korea etc., followed these developed nations in building their own nuclear arsenals.

\n

- So the only realistic idea for the 21st century is the prevention of first-use of nuclear weapons.

\n

- Global no-first use can co-exist with, even reinforce, the movement towards disarmament.

\n

- Thus, getting the world's powers to commit to no-first use, followed by reducing their nuclear arsenal build up are the initial steps.

\n

\n\n

What is the role of India in this regard?

\n\n

\n

- India recently announced that its Ship Submersible Ballistic Nuclear Submarine (SSBN), the INS Arihant, had completed its first deterrent patrol.

\n

- This moves the nation a step closer to actualising the nuclear 'triad' i.e is a three-pronged military force structure that consists of land-launched nuclear missiles, nuclear-missile-armed submarines and strategic aircraft with nuclear bombs and missiles.

\n

- However, the completion of the triad calls for a profound review of India's

policy on nuclear weapons.

\n

- India must shift focus from negotiating our way through international nuclear weapons control regimes, to shaping a world where these weapons of mass destructions are not used.

\n

- India must go from the defensive to the assertive strategy, wherein India must champion a global no-first use (GNFU) treaty.

\n

- The nuclear powers of the West, including Russia, are wedded to their longstanding doctrines and processes.

\n

- They pretend that non-proliferation works only by imposing sanctions on countries trying to make their own bombs, and they make deals with those who succeed in this endeavour.

\n

- This is because the nuclear powers are simultaneously improving their own arsenals.

\n

- This shows that the risks of an accidental nuclear war are mounting.

\n

- On the other hand, countries like China prefer GNFU and has had a no-first use doctrine for quite a while, and is likely to want to maintain that line.

\n

- Thus, there is scope here for India and China to collaborate at the level of international security.

\n

\n\n

\n\n

Source: Business standard

\n\n

\n\n

\n\n

\n\n

\n

SHANKAR
IAS PARLIAMENT
Information is Empowering