

United Nations A/59/550

Distr.: General 3 November 2004

Original: English

Fifty-ninth session

Agenda items 56 (r) and 71

Cooperation between the United Nations and regional and other organizations: cooperation between the United Nations and the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization

Comprehensive Nuclear-Test-Ban Treaty

Letter dated 1 November 2004 from the Permanent Representatives of Australia, Finland, Japan and the Netherlands to the United Nations addressed to the Secretary-General

We have the honour to refer to the joint ministerial statement in support of the Comprehensive Nuclear-Test-Ban Treaty, which was launched on 23 September 2004 at United Nations Headquarters. Ministers from 66 countries have associated themselves with the joint statement.

A copy of the statement and the list of signatories are attached (see annex). We would be grateful if you would have the texts included as documents of the General Assembly, under agenda items 56 (r) and 71.

We would also like to take this opportunity to inform, through the Secretary-General, States Members which are not accredited to the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization that we would be pleased to be notified if their Foreign Ministers wish to endorse the attached joint statement.

(Signed) John Dauth

Ambassador

Permanent Mission of Australia to the United Nations

(Signed) Marjatta Rasi

Ambassador

Permanent Mission of Finland to the United Nations

(Signed) Koichi Haraguchi

Ambassador

Permanent Mission of Japan to the United Nations

(Signed) Dirk Jan van den Berg

Ambassador

Permanent Mission of Netherlands to the United Nations

(on behalf of the European Union)

Annex to the letter dated 1 November 2004 from the Permanent Representatives of Australia, Finland, Japan and the Netherlands to the United Nations addressed to the Secretary-General

Joint ministerial statement on the Comprehensive Nuclear-Test-Ban Treaty, New York, 23 September 2004

- 1. We, the Foreign Ministers who have issued this statement, reaffirm our support for the Comprehensive Nuclear-Test-Ban Treaty, which would rid the world of nuclear weapons test explosions and would contribute to the systematic and progressive reduction of nuclear weapons and the prevention of nuclear proliferation.
- 2. The Treaty is a major instrument in the field of nuclear disarmament and non-proliferation. The Treaty was an integral part of the 1995 agreements by the States parties to the Treaty on the Non-Proliferation of Nuclear Weapons, allowing the indefinite extension of the former Treaty. The early entry into force of the Comprehensive Nuclear-Test-Ban Treaty was recognized at the 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons as a practical step to achieving the nuclear disarmament and non-proliferation objectives of the latter Treaty, and has been reaffirmed as being of central importance by the General Assembly.
- 3. We affirm that the Comprehensive Nuclear-Test-Ban Treaty will make an important contribution towards preventing the proliferation of materials, technologies and knowledge that can be used for nuclear weapons, one of the most important challenges that the world is facing today. Thus, the entry into force of the Treaty, within the broader framework of multilateral arms control and non-proliferation efforts, is more urgent today than ever before. Progress on this issue would also contribute to a positive outcome of the 2005 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons.
- 4. We welcome the fact that the Comprehensive Nuclear-Test-Ban Treaty has achieved near-universal adherence with, to date, 172 States having signed and 115 States having ratified it. However, there are 44 States whose ratification is necessary for its entry into force. Twelve of these have yet to do so. We call upon all States that have not yet done so to sign and ratify the Treaty without delay, in particular those whose ratification is needed for its entry into force. We commit ourselves individually and collectively to making the Treaty a focus of attention at the highest political levels and to taking measures to facilitate the process of signature and ratification. We support the efforts of the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization to facilitate that process by providing legal and technical information and advice.
- 5. We call upon all States to continue a moratorium on nuclear weapon test explosions or any other nuclear explosions. Voluntary adherence to such a moratorium is of the highest importance, but does not have the same permanent and legally binding effect as the entry into force of the Treaty. We reaffirm our commitment to the basic obligations set out in the Treaty and call upon all States to refrain from acts which would defeat its objective and purpose pending its entry into force.

- 6. We welcome the progress made in building up the verification system, which will be capable of verifying compliance with the Treaty upon its entry into force. We will continue to provide the support required to complete and to operate the verification system in the most efficient and cost-effective way. We will also promote technical cooperation to enhance verification capabilities under the Treaty.
- 7. In addition to its primary function, the verification system will bring scientific and civil benefits, through civil and scientific application of waveform and radionuclide technologies and use of the data. We continue to seek ways to ensure that these benefits will be broadly shared by the international community.
- 8. We appeal to all States to maximize their efforts to achieve a major step towards the early entry into force of the Comprehensive Nuclear-Test-Ban Treaty. On our part, we dedicate ourselves to realizing this goal.

Abdullah Abdullah

Minister for Foreign Affairs of the Transitional Administration of Afghanistan

Kastriot Islami

Minister of Foreign Affairs of the Republic of Albania

Abdelaziz Belkhadem

Minister of Foreign Affairs of the People's Democratic Republic of Algeria

Rafael Bielsa

Minister of Foreign Affairs of Argentina

Alexander **Downer**

Minister for Foreign Affairs of Australia

Benita Ferrero-Waldner

Federal Minister for Foreign Affairs of the Republic of Austria

Elmar Mammadyarov

Minister for Foreign Affairs of the Republic of Azerbaijan

M. Morshed Khan

Minister for Foreign Affairs of the People's Republic of Bangladesh

Sergei Martynov

Minister of Foreign Affairs of the Republic of Belarus

Karel de Gucht

Minister of Foreign Affairs of the Kingdom of Belgium

Mladen Ivanić

Minister of Foreign Affairs of Bosnia and Herzegovina

Youssouf Ouédraogo

Minister of Foreign Affairs and Regional Cooperation of Burkina Faso

Solomon Passy

Minister of Foreign Affairs of the Republic of Bulgaria

Pierre S. Pettigrew

Minister of Foreign Affairs of Canada

Ignacio Walker

Minister of Foreign Affairs of the Republic of Chile

Miomir **Žužul**

Minister of Foreign Affairs of the Republic of Croatia

George Iacovou

Minister of Foreign Affairs of the Republic of Cyprus

Cyril Svoboda

Minister of Foreign Affairs of the Czech Republic

Per Stig Moeller

Minister for Foreign Affairs of the Kingdom of Denmark

Francisco E. Laínez Rivas

Minister of Foreign Affairs of the Republic of El Salvador

Kristiina Ojuland

Minister of Foreign Affairs of the Republic of Estonia

Erkki Tuomioja

Minister for Foreign Affairs of the Republic of Finland

Michel Barnier

Minister of Foreign Affairs of the French Republic

Joschka Fischer

Vice Chancellor and Minister for Foreign Affairs of the Federal Republic of Germany

Petros Molyviatis

Minister of Foreign Affairs of the Hellenic Republic

Giovanni Lajolo

Secretary for Relations with States of the Holy See

László Kovács

Minister for Foreign Affairs of the Republic of Hungary

David Oddsson

Minister for Foreign Affairs of Iceland

Brian Cowen

Minister for Foreign Affairs of Ireland

Franco Frattini

Minister of Foreign Affairs of Italy

Yoriko Kawaguchi

Minister for Foreign Affairs of Japan

Marwan Muasher

Minister of Foreign Affairs of the Hashemite Kingdom of Jordan

Kassymzhomart Tokaev

Minister of Foreign Affairs of the Republic of Kazakhstan

Sheikh Mohammad Al-Sabah Al-Salem **Al-Sabah** Minister of Foreign Affairs of the State of Kuwait

Artis Pabriks

Minister of Foreign Affairs of the Republic of Latvia

Antanas Valionis

Minister of Foreign Affairs of the Republic of Lithuania

Michael Frendo

Minister of Foreign Affairs of the Republic of Malta

Luis Ernesto Derbez

Secretary for Foreign Affairs of Mexico

Tsend Munkh-Orgil

Minister for Foreign Affairs of Mongolia

Bernard Bot

Minister of Foreign Affairs of the Kingdom of the Netherlands

Phil Goff

Minister of Foreign Affairs and Trade of New Zealand

Oluyemi Adeniji

Minister of Foreign Affairs of the Federal Republic of Nigeria

Jan Petersen

Minister of Foreign Affairs of the Kingdom of Norway

Yousuf Bin Al-Alawi Bin Abdulla

Minister Responsible for Foreign Affairs of the Sultanate of Oman

Leila Rachid de Cowles

Minister for Foreign Relations of the Republic of Paraguay

Manuel Rodríguez Cuadros

Minister for Foreign Affairs of the Republic of Peru

Alberto Gatmaitan Romulo

Secretary of Foreign Affairs of the Republic of the Philippines

Włodzimierz Cimoszewicz

Minister of Foreign Affairs of the Republic of Poland

António Monteiro

Minister of Foreign Affairs and Portuguese Communities of the Portuguese Republic

Ban Ki-moon

Minister of Foreign Affairs and Trade of the Republic of Korea

Sergey V. Lavrov

Minister of Foreign Affairs of the Russian Federation

Vuk Drašković

Minister of Foreign Affairs of Serbia and Montenegro

George Yeo

Minister for Foreign Affairs of the Republic of Singapore

Eduard Kukan

Minister of Foreign Affairs of the Slovak Republic

Ivo Vajgl

Minister of Foreign Affairs of the Republic of Slovenia

Nkosazana Clarice Dlamini Zuma

Minister of Foreign Affairs of the Republic of South Africa

Miguel Ángel Moratinos Cuyaubé

Minister of Foreign Affairs and Cooperation of Spain

Laila Freivalds

Minister for Foreign Affairs of the Kingdom of Sweden

Micheline Calmy-Rey

Federal Councillor and Head of the Federal Department of Foreign Affairs of Swiss Confederation

Surakiart Sathirathai

Minister of Foreign Affairs of the Kingdom of Thailand

Habib Ben Yahia

Minister of Foreign Affairs of the Republic of Tunisia

Abdullah Gül

Deputy Prime Minister and Minister of Foreign Affairs of the Republic of Turkey

Kostyantyn Gryshchenko

Minister for Foreign Affairs of Ukraine

Jack Straw

Secretary of State for Foreign and Commonwealth Affairs of the United Kingdom of Great Britain and Northern Ireland

Jesús Arnaldo Pérez

Minister of Foreign Affairs of the Bolivarian Republic of Venezuela

Kalombo T. Mwansa

Minister of Foreign Affairs of the Republic of Zambia