


General Assembly

Distr.
GENERAL

A/49/783
14 December 1994

ORIGINAL: ENGLISH

Forty-ninth session
Agenda item 60

CONCLUSION OF EFFECTIVE INTERNATIONAL ARRANGEMENTS TO ASSURE
NON-NUCLEAR-WEAPON STATES AGAINST THE USE OR THREAT OF USE
OF NUCLEAR WEAPONS

Letter dated 12 December 1994 from the Permanent
Representative of China to the United Nations
addressed to the Secretary-General

I have the honour to transmit to you the statement of the Chinese Government on the security assurance to Ukraine issued on 4 December 1994 (see annex).

I would be grateful if you would make arrangements to have this letter and its annex circulated as a document of the General Assembly at its forty-ninth session, under agenda item 60.

(Signed) LI Zhaoxing
Ambassador Extraordinary and Plenipotentiary
Permanent Representative of
the People's Republic of China
to the United Nations

ANNEX

[Original: Chinese]

Statement of the Chinese Government on the security assurance
to Ukraine issued on 4 December 1994

The Chinese Government welcomes the decision of Ukraine to destroy all nuclear weapons on its territory, and commends the approval by the Verkhovna Rada of Ukraine on 16 November of Ukraine's accession to the Treaty on the Non-Proliferation of Nuclear Weapons as a non-nuclear-weapon State.

China fully understands the desire of Ukraine for security assurance. The Chinese Government has always maintained that under no circumstances will China use or threaten to use nuclear weapons against non-nuclear-weapon States or nuclear-weapon-free zones. This principled position also applies to Ukraine. The Chinese Government urges all other nuclear-weapon States to undertake the same commitment, so as to enhance the security of all non-nuclear-weapon States, including Ukraine.

The Chinese Government has constantly opposed the practice of exerting political, economic or other pressure in international relations. It maintains that disputes and differences should be settled peacefully through consultations on an equal footing. Abiding by the spirit of the Sino-Ukrainian joint communiqué of 4 January 1992 on the establishment of diplomatic relations, the Sino-Ukrainian joint communiqué of 31 October 1992 and the Sino-Ukrainian joint statement of 6 September 1994, China recognizes and respects the independence, sovereignty and territorial integrity of Ukraine, and stands ready to further develop friendly and cooperative Sino-Ukraine relations on the basis of the Five Principles of Peaceful Coexistence.
