


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. José Eduardo dos Santos
President of the Republic of Angola
President of the Popular Movement for the
Liberation of Angola (MPLA)
Luanda


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Serzh Sargsyan
President of the Republic of Armenia
Yerevan


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Ilham Heydar oglu Aliyev
President of the Republic of Azerbaijan
Baku


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first name "Ban" being the most prominent.

BAN Ki-moon

His Excellency
Mr. Perry Gladstone Christie, MP
Prime Minister and Minister of Finance
of the Commonwealth of the Bahamas
Nassau


THE SECRETARY-GENERAL

24 June 2016

Your Majesty,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Majesty, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Majesty
King Hamad bin Isa Al Khalifa
King of the Kingdom of Bahrain
Manama


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

Her Excellency
Sheikh Hasina
Prime Minister
of the People's Republic of Bangladesh
Dhaka


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Freundel Stuart, QC, MP
Prime Minister, Minister for National Security,
the Public Service and Urban Development
of Barbados
St. Michael


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long vertical line extending downwards from the end of the name.

BAN Ki-moon

His Excellency
Mr. Alexander Lukashenko
President of the Republic of Belarus
Minsk


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Lyonchoen Tshering Tobgay
Prime Minister of the Kingdom of Bhutan
Thimphu


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Michel Temer
President ad interim
of the Federative Republic of Brazil
Brasília


THE SECRETARY-GENERAL

24 June 2016

Your Majesty,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Majesty, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Majesty
Sultan Hassanal Bolkiah Mu'izzaddin Waddaulah
Sultan and Yang Di Pertuan
of Negara Brunei Darussalam
Bandar Seri Begawan


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Samdech Akka Moha Sena Padei Techo Hun Sen
Prime Minister of the Kingdom of Cambodia
Phnom Penh


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Xi Jinping
President of the People's Republic of China
Beijing


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Nicos Anastasiades
President of the Republic of Cyprus
Nicosia


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Kim Jong Un
Chairman of the Workers' Party of Korea,
First Chairman of the National Defence Commission
of the Democratic People's Republic of Korea,
Supreme Commander of the Korean People's Army
Pyongyang


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Roosevelt Skerrit
Prime Minister and Minister for
Finance and Public Service of
the Commonwealth of Dominica
Roseau


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Abdel Fattah Al Sisi
President of the Arab Republic of Egypt
Cairo


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Isaias Afwerki
President of the State of Eritrea
Asmara


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Toomas Hendrik Ilves
President of the Republic of Estonia
Tallinn


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Hailemariam Dessalegn
Prime Minister of the Federal Democratic
Republic of Ethiopia
Addis Ababa


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Sauli Niinistö
President of the Republic of Finland
Helsinki


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Sheikh Alhaji Yahya A.J.J. Jammeh Babil Mansa
President of the Islamic Republic of The Gambia
Banjul


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Giorgi Margvelashvili
President of Georgia
Tbilisi


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long vertical stroke extending downwards from the end of the name.

BAN Ki-moon

His Excellency
Mr. Alexis Tsipras
Prime Minister of the Hellenic Republic
Athens


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first name "Ban" being the most prominent.

BAN Ki-moon

His Excellency
Mr. Narendra Modi
Prime Minister of the Republic of India
New Delhi


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Joko Widodo
President of the Republic of Indonesia
Jakarta


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Hassan Rouhani
President of the Islamic Republic of Iran
Tehran


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Benjamin Netanyahu
Prime Minister, Minister for Foreign Affairs,
Minister for Health and Minister for
Communication of the State of Israel
Jerusalem


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Andrew Holness, ON, MP
Prime Minister , Minister of Defence,
Economic Growth and Job Creation
of Jamaica
Kingston, Jamaica


THE SECRETARY-GENERAL

24 June 2016

Your Majesty,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Majesty, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ki Moon Ban".

BAN Ki-moon

His Majesty
King Abdullah II ibn Al Hussein
King of the Hashemite Kingdom of Jordan
Amman


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Nursultan A. Nazarbayev
President of the Republic of Kazakhstan
Astana


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Uhuru Kenyatta, CGH
President of the Republic of Kenya
Nairobi


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Taneti Maamau
President, Head of Government and Minister for
Foreign Affairs and Immigration
of the Republic of Kiribati
Bairiki, Tarawa


THE SECRETARY-GENERAL

24 June 2016

Your Highness,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Highness, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban".

BAN Ki-moon

His Highness
Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah
Amir of the State of Kuwait
Kuwait


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Almazbek Atambaev
President of the Kyrgyz Republic
Bishkek


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Raimonds Vējonis
President of the Republic of Latvia
Riga


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

Her Excellency
Mrs. Ellen Johnson-Sirleaf
President of the Republic of Liberia
Monrovia


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first name "Ban" being the most prominent.

BAN Ki-moon

His Excellency
Mr. Faiez Mustafa Serraj
President of the Presidency Council
of the Government of National Accord of Libya
Tripoli


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Dato' Sri Mohd Najib bin Tun Abdul Razak
Prime Minister and Minister
for Finance of Malaysia
Kuala Lumpur


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Abdulla Yameen Abdul Gayoom
President of the Republic of Maldives
Male


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

Her Excellency
Ms. Hilda Heine
President of the Republic
of the Marshall Islands
Majuro Atoll, Marshall Islands


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Peter M. Christian
President and Head of Government of
the Federated States of Micronesia
Palikir, Pohnpei


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ki Moon Ban".

BAN Ki-moon

His Excellency
Mr. Elbegdorj Tsakhia
President of Mongolia
Ulaanbaatar


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long vertical line extending downwards from the end of the name.

BAN Ki-moon

His Excellency
Mr. Htin Kyaw
President of the Republic
of the Union of Myanmar
Nay Pyi Taw


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ki Moon Ban".

BAN Ki-moon

His Excellency
Mr. Hage G. Geingob
President of the Republic of Namibia
Windhoek


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. K.P. Sharma Oli
Prime Minister of the Federal Democratic
Republic of Nepal
Kathmandu


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Muhammadu Buhari
President of the Federal Republic of Nigeria
Abuja


THE SECRETARY-GENERAL

24 June 2016

Your Majesty,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Majesty, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Majesty
Sultan Qaboos Bin Said
Muscat
The Sultanate of Oman


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Mamnoon Hussain
President of the Islamic Republic of Pakistan
Islamabad


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Peter Paire O'Neill, CMG, MP
Prime Minister of the Independent State
of Papua New Guinea
Port Moresby


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Benigno S. Aquino III
President of the Republic of the Philippines
Manila


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Andrzej Duda
President of the Republic of Poland
Warsaw


THE SECRETARY-GENERAL

24 June 2016

Your Highness,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Highness, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Highness
Sheikh Tamim bin Hamad Al-Thani
Amir of the State of Qatar
Doha


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long vertical line extending downwards from the end of the name.

BAN Ki-moon

Her Excellency
Ms. Park Geun Hye
President of the Republic of Korea
Seoul


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Vladimir V. Putin
President of the Russian Federation
Moscow


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Allen Michael Chastanet
Prime Minister , Minister for Finance,
Economic Growth, Job Creation,
External Affairs and the Public Service
Castries


THE SECRETARY-GENERAL

24 June 2016

Your Majesty,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Majesty, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

The Custodian of the Two Holy Mosques
King Salman Bin Abdulaziz Al-Saud
King of Saudi Arabia and Prime Minister
of the Kingdom of Saudi Arabia
Riyadh


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Tomislav Nikolić
President of the Republic of Serbia
Belgrade


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Lee Hsien Loong
Prime Minister of the Republic of Singapore
Singapore


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Manasseh Sogavare
Prime Minister of Solomon Islands
Honiara


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Salva Kiir
President of the Republic of South Sudan
Juba


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Maithripala Sirisena
President of the Democratic Socialist
Republic of Sri Lanka
Colombo


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Field Marshall Omar Hassan A. Al-Bashir
President of the Republic of the Sudan
Khartoum


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first name "Ban" being the most prominent.

BAN Ki-moon

His Excellency
Mr. Desiré Delano Bouterse
President of the Republic of Suriname
Paramaribo


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Dr. Bashar Al-Assad
President of the Syrian Arab Republic
Damascus


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Emomali Rahmon
President of the Republic of Tajikistan
Dushanbe


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
General Prayut Chan-o-cha (Ret).
Prime Minister of the Kingdom of Thailand
Bangkok


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Taur Matan Ruak
President of the Democratic
Republic of Timor-Leste
Dili


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first name "Ban" being the most prominent.

BAN Ki-moon

His Excellency
Mr. Samiuela 'Akilisi Pohiva
Prime Minister, Minister for Foreign Affairs
and Trade, Minister for Education and Training
of the Kingdom of Tonga
Nuku'alofa


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Recep Tayyip Erdoğan
President of the Republic of Turkey
Ankara


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Gurbanguly Berdimuhamedov
President of Turkmenistan
Ashgabat


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Enele Sosene Sopoaga, OBE
Prime Minister and Minister for
Public Utilities of Tuvalu
Funafuti


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Yoweri Kaguta Museveni
President of the Republic of Uganda
Kampala


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Petro Poroshenko
President of Ukraine
Kyiv


THE SECRETARY-GENERAL

24 June 2016

Your Highness,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Your Highness, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Highness
Sheikh Khalifa Bin Zayed Al Nahyan
President of the United Arab Emirates
Abu Dhabi


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. John Pombe Joseph Magufuli
President of the United Republic of Tanzania
Dar-es-Salaam


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Mr. Barack Obama
President of the United States of America
Washington, D.C.


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, reading "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Islam A. Karimov
President of the Republic of Uzbekistan
Tashkent


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with a long horizontal stroke at the end.

BAN Ki-moon

His Excellency
Mr. Baldwin Lonsdale
President of the Republic of Vanuatu
Port Vila


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban". The signature is fluid and cursive, with a long vertical line extending downwards from the end of the name.

BAN Ki-moon

His Excellency
Mr. Tran Dai Quang
President of the Socialist Republic of Viet Nam
Hanoi


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ki Moon Ban".

BAN Ki-moon

His Excellency
Mr. Abdrabuh Mansour Hadi Mansour
President of the Republic of Yemen
Sana'a


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon". The signature is fluid and cursive, with the first letters of each name being capitalized and prominent.

BAN Ki-moon

His Excellency
Mr. Robert G. Mugabe
President of the Republic of Zimbabwe
Harare


THE SECRETARY-GENERAL

24 June 2016

Excellency,

I refer to the Convention on Cluster Munitions (CCM), which entered into force on 1 August 2010.

The Convention on Cluster Munitions prohibits the use, development, production, stockpiling, retaining and transfer of cluster munitions, establishes deadlines for the destruction of stockpiled cluster munitions and clearance of unexploded sub-munitions and contains robust provisions on assistance to cluster munition survivors.

I welcome the fact that 100 States have become parties to the Convention since its adoption in 2008. I support all efforts aimed at achieving universal adherence to and full implementation of the provisions of the Convention. A widely supported and strictly implemented Convention would benefit the victims of cluster munitions and affected communities, save lives and prevent enormous human suffering.

I would therefore like to encourage your country to consider, without delay, becoming a party to the Convention on Cluster Munitions. By joining the Convention, your country would contribute significantly to the strengthening of international humanitarian law in the interests of promoting international security and preserving human life.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink that reads "Ban Ki-moon".

BAN Ki-moon

His Excellency
Honorable Toke Tufukia Talagi
Premier of Niue
Alofi