
UNITEDUNITED ANATIONSNATIONS

General Assembly
Distr.
GENERAL

A/48/763
17 December 1993
ENGLISH
ORIGINAL: SPANISH

Forty-eighth session
Agenda items 10, 18, 23, 51, 79, 80,

87, 91, 114, 138, 139 and 140

REPORT OF THE SECRETARY-GENERAL ON THE WORK OF THE ORGANIZATION

IMPLEMENTATION OF THE DECLARATION ON THE GRANTING OF
INDEPENDENCE TO COLONIAL COUNTRIES AND PEOPLES

PROGRAMMES AND ACTIVITIES TO PROMOTE PEACE IN THE WORLD

IMPLEMENTATION OF THE RESOLUTIONS OF THE UNITED NATIONS

REVIEW OF THE IMPLEMENTATION OF THE DECLARATION
ON THE STRENGTHENING OF INTERNATIONAL SECURITY

MAINTENANCE OF INTERNATIONAL SECURITY

COMPREHENSIVE REVIEW OF THE WHOLE QUESTION OF
PEACE-KEEPING OPERATIONS IN ALL THEIR ASPECTS

DEVELOPMENT AND INTERNATIONAL ECONOMIC COOPERATION

HUMAN RIGHTS QUESTIONS

ADMINISTRATIVE AND BUDGETARY ASPECTS OF THE FINANCING
OF THE UNITED NATIONS PEACE-KEEPING OPERATIONS

UNITED NATIONS PROGRAMME OF ASSISTANCE IN THE TEACHING, STUDY,
DISSEMINATION AND WIDER APPRECIATION OF INTERNATIONAL LAW

MEASURES TO ELIMINATE INTERNATIONAL TERRORISM

93-71964 (E) 221293 221293 /...


A/48/763
English
Page 2

Letter dated 16 December 1993 from the Permanent Representative
of Equatorial Guinea to the United Nations addressed to the

Secretary-General

On instructions from my Government, I have the honour to transmit herewith
the statement by the Minister for Foreign Affairs and Francophone Questions,
His Excellency Mr. Benjamín Mba Ekua Miko, on the expulsion of the Consul-
General of Spain, Mr. Bustamante, and the scheduled evacuation plan of the
Spanish Government (see annex).

I should be grateful if you would have the text of this letter and its
annex circulated as an official document of the General Assembly, under agenda
items 10, 18, 23, 51, 79, 80, 87, 91, 114, 138, 139 and 140.

(Signed ) Dámaso OBIANG NDONG
Ambassador

Permanent Representative

/...


A/48/763
English
Page 3

ANNEX

Statement by Mr. Benjamín Mba Ekua Miko, Minister for
Foreign and Francophone Affairs of Equatorial Guinea ,
on the expulsion of the Consul-General of Spain ,

Mr. Bustamante

(Malabo, 15 December 1993 )

The Minister for Foreign Affairs of Spain, Mr. Javier Solana, informed the
Spanish press that the reasons alleged by the Government of Equatorial Guinea,
for declaring the Consul-General of Spain in Bata,
Mr. Diego María Sánchez Bustamante, persona non grata on 11 December 1993, were
"unfounded". For this reason, I am grateful to the communication media for the
opportunity and possibility that they are providing to me in order to inform and
shape national and international public opinion about the most important details
concerning the declaring of Mr. Bustamante persona non grata .

Mr. Bustamante was declared persona non grata and asked to leave the
country on 12 December 1993 for interfering in internal affairs of Equatorial
Guinea which are not covered under international law or the 1963 Vienna
Convention on Consular Relations. In order to illustrate this statement we are
able to cite, inter alia , the following instances:

(a) The Consul-General of Spain in Bata, Mr. Bustamante, has been
instigating the Spanish community residing in that city to sign a document
alleging that Spanish nationals in Equatorial Guinea are in physical danger.
The request was rejected by the Spaniards themselves when they found no reason
to justify such an action;

(b) Persistent incitement of Spanish collaborators to leave their posts in
the interior of the country by taking advantage of any individual allegations
made by them;

(c) The Consul- General had made the Consulate headquarters a place for
holding political meetings and gatherings, such as a recent meeting with the
political parties that had decided not to participate in the elections of
21 November 1993, where they were advised to form a parallel government in order
to create political uncertainty and various types of insecurity in the country.

These and other instances are clearly incompatible with the Convention, if
we recall that the primary functions of a consul or a consulate are "furthering
the development of commercial, economic, cultural and scientific relations
between the sending State and the receiving State and otherwise promoting
friendly relations between them" and "ascertaining by all lawful means
conditions and developments in the commercial, economic, cultural and scientific
life of the receiving State, reporting thereon to the Government of the sending
State and giving information to persons interested". It is thus clear to every
one that the actors in consular and/or diplomatic relations are States and
Governments and that their mediators are consular and/or diplomatic agents.

/...


A/48/763
English
Page 4

With regard to this incident, it should be understood and made clear that
declaring someone persona non grata is an act that for several decades now has
been provided for under international, diplomatic and consular law and the 1961
Vienna Convention on Diplomatic Relations and the 1963 Vienna Convention on
Consular Relations. It should not necessarily be interpreted as a prelude to or
desire for severance of relations between two States, but should rather be
viewed as a peaceful act and an indisputable right of any receiving State which,
in order to improve its relations with the sending State, chooses to remove from
its territory a diplomatic or consular agent who represents, in its opinion, a
danger for the domestic security of the receiving State or a threat or
impediment to the harmonious development of relations between the States
concerned.

The Secretary-General of the United Nations, Mr. Boutros Boutros-Ghali,
very recently (in 1992) stressed that the primary aim of preventive diplomacy
for peacemaking and peace-keeping was "to seek to identify at the earliest
possible stage situations that could produce conflict, and to try through
diplomacy to remove the sources of danger before violence results".

Mr. Bustamante’s behaviour since he was accredited as Consul-General in
Bata, which was incompatible with the Conventions in question and obstructed the
democratization and electoral processes under way in Equatorial Guinea, is not
an isolated phenomenon. Nor is the principle of non-interference in the
internal affairs of other States outmoded, as certain forces and sources of evil
are attempting to demonstrate today. Indeed, in December 1991, on the basis of
facts recorded in other regions, the General Assembly, in resolution 46/130, on
respect for the principles of national sovereignty and non-interference in the
internal affairs of States in their electoral processes:

"Reiterates that, by virtue of the principle of equal rights and
self-determination of peoples enshrined in the Charter of the United
Nations, all peoples have the right, freely and without external
interference, to determine their political status and to pursue their
economic, social and cultural development, and that every State has the
duty to respect that right in accordance with the provisions of the
Charter;"

And in this context,

"Urges all States to respect the principle of non-interference in the
internal affairs of States and the sovereign right of peoples to determine
their political, economic and social system;" and

"Strongly appeals to all States to refrain from financing or
providing, directly or indirectly, any other form of overt or covert
support for political parties or groups and from taking actions to
undermine the electoral processes in any country".

The Government of Equatorial Guinea, having observed for more than a year
that Mr. Bustamante has been and is still carrying out activities that are
incompatible with the domestic legislation of Equatorial Guinea and precepts of
international law that are applicable and have been reaffirmed, took an initial

/...


A/48/763
English
Page 5

step by calling upon Mr. Bustamante, through his Government, to reconsider his
hostile and heedless behaviour with regard to the legitimate Government of
Equatorial Guinea. In view of the continuation of such behaviour, as a second
step in order to protect the dignity of the Spanish diplomat and maintain the
harmonious relations between Equatorial Guinea and Spain, the Government
requested the withdrawal of Mr. Bustamante in his capacity as Consul-General of
Spain. Having failed to receive a satisfactory reply from the Spanish
Government, after approximately 15 months of peaceful activity and the
resumption of provocative acts, harassment and instigation of political violence
by Mr. Bustamante, the Government has no alternative but to resort to a third
peaceful step, "taking the firm decision to declare persona-non-grata
Mr. Diego María Sánchez Bustamante, Consul-General of Spain in Bata", who left
our country last Sunday, 12 December 1993.

In view of all the foregoing considerations, the Government of Equatorial
Guinea is surprised to learn that, as a consequence of the Bustamante incident,
the Spanish Government has a contingency plan to evacuate the Spanish nationals
residing in Equatorial Guinea. The Government of Equatorial Guinea finds no
reason to justify such a plan since all the Spanish residents in the country
have stated and maintain that they feel at ease living in Equatorial Guinea and
coexist peacefully with its nationals and that, at the same time, the State
institutions provide protection for their physical safety and property.

Nevertheless, if the Spanish Government is determined to implement its
contingency plan to evacuate its nationals residing in Equatorial Guinea, it
would be desirable for such a measure to be carried out in the presence of
United Nations observers in order to determine the will of the Spanish residents
and the social and political conditions in which such an evacuation takes place.

In spite of this, the Government of Equatorial Guinea has observed that the
notion of an evacuation plan seems to indicate a readiness on the part of the
Spanish Government to sever the ties and friendly relations between the peoples
of Spain and Equatorial Guinea since this is not the first time that such a plan
has been drawn up or that there has been such an outcome, which at the
insistence of the Spanish Government itself led to the evacuation of Spanish
nationals in March 1969, with disastrous consequences for Equatorial Guinea as
well as Spain.

In view of these ominous developments, it is the firm position of the
Government of Equatorial Guinea to draw attention to the matter and remind Spain
that it should prevent a recurrence of that event.

-----


