

THE ASSOCIATION OF THE BAR OF THE CITY OF NEW YORK

42 West 44th Street, New York, NY 10036-6689 www.nycbar.org

THE ASSOCIATION OF THE BAR OF THE CITY OF NEW YORK

COMMITTEE ON INTER-AMERICAN
AFFAIRS
Steven M. Kahaner, Chair
335 East 54th Street, Suite PH
New York, NY 10022
Phone: (212) 372-7725
Fax: (646-862-0976
smk@marste.com

COMMITTEE ON INTERNATIONAL
SECURITY AFFAIRS
Margaret D. Stock, Chair
c/o Official Mail Center
646 Swift Rd
West Point, NY 10996
Phone: (907)242-5800
margaret.stock@us.army.mil

COMMITTEE ON MILITARY
AFFAIRS AND JUSTICE
Myles K. Bartley, Chair
101 Park Ave, Fl 35
New York,NY 10178-0061
Phone: (212)696-6098
Fax: (212)697-1559
mbartley@curtis.com

June 25, 2009

Hon. John Kerry
Chair, U.S. Senate Committee on Foreign Relations
218 Russell Senate Office Building
Washington D.C. 20510

Hon. Richard G. Lugar
Ranking Minority Member, U.S. Senate Committee on Foreign Relations
306 Hart Senate Office Building
Washington, D.C. 20510-1401

Re: Treaty Doc. 105-49: Inter-American Convention Against the Illicit

Manufacturing of and Trafficking in Firearms, Ammunition,
Explosives and Other Related Materials (“CIFTA”)

Dear Senators Kerry and Lugar:

We write on behalf of the Committee on Inter-American Affairs, the Committee on International
Security Affairs and the Committee on Military Affairs of the Association of the Bar of the City
of New York to urge the Senate Committee on Foreign Relations to take up and report out
favorably the above-referenced Convention at the earliest opportunity so that the Convention
may be put before the full Senate for its advice and consent during the 111th Congress.

As you are aware, the Mexican Government currently is engaged in its most extensive
confrontation with the drug cartels that operate within its territory. That confrontation has been
exacerbated to devastating effect by the illegal trafficking of small arms purchased within the
United States and smuggled illegally into Mexico. Signed and ratified by nearly every nation in
the Western hemisphere, CIFTA establishes a comprehensive regional framework to address
precisely that problem. Ratification by the United States will strengthen that consensus effort to
address the scourge of illegal arms trafficking.

Ratification of CIFTA will not require modification of existing U.S. law. The Convention
requires signatories to establish certain licensing requirements for the import and export of
firearms. It also requires signatories to establish certain marking requirements for firearms
manufactured, imported or confiscated in the signatory state. As the U.S. Department of State

2

THE ASSOCIATION OF THE BAR OF THE CITY OF NEW YORK
42 West 44th Street, New York, NY 10036-6689 www.nycbar.org

noted in its Report to accompany transmittal of the Convention, however, U.S. law already
includes all of those requirements under the Gun Control Act of 1968, 18 U.S.C. Sec. 921 et seq.,
the National Firearms Act, 26 U.S.C. Sec. 5801 et seq., the Arms Export Control Act, 22 U.S.C.
Sec. 2778 et seq., and other federal statutes. See S. Treaty Doc. No. 105-49, at vii (June 9, 1998).
Furthermore, soon after President Clinton signed CIFTA, the U.S. Departments of Commerce,
State and the Treasury adopted regulations further to harmonize U.S. law with model
implementing regulations drafted by the Organization of American States (“OAS”). See 65 Fed.
Reg. 38194 (June 20, 2000); 64 Fed. Reg. 17698 (Apr. 13, 1999); 64 Fed. Reg. 17531 (Apr. 12,
1999). These regulations remained in effect throughout the term of the subsequent
administration and have yet to be repealed.

CIFTA also includes aspirational provisions to facilitate collaboration between and coordination
among signatories. The United States already endorses such collaborative measures, albeit on a
bilateral basis. For instance, President Obama recently announced various cooperative initiatives
to address the violence resulting from the illegal traffic of firearms from the United States into
Mexico, and Congress appropriated $700 million to Mexico for similar purposes under the
Merida Initiative. Those policies acknowledge the critical importance of international
collaboration to combat illicit arms trafficking. Ratifying CIFTA will provide a framework
within which further to expand those bilateral initiatives.

Most importantly, however, ratification of CIFTA will send the long overdue message that the
United States is willing to partner meaningfully with the nations of Latin America to overcome
common obstacles through collective action. Stated simply, CIFTA is a convention we helped
draft, that requires no legislative compromises from us and that aspires to policies we already
endorse. Under those circumstances, there can be little doubt about the message we send our
neighbors by our failure to ratify it. Our Committees join in urging you and your colleagues to
reverse that legacy of unilateralism by promptly reporting the Convention favorably to the full
Senate for its advice and consent to its ratification.

Sincerely,

Steven Kahaner Margaret Stock Myles Bartley
Steven M. Kahaner
Chair, Committee on Inter-
American Affairs

Margaret D. Stock
Chair, Committee on
International Security Affairs

Myles K. Bartley
Chair, Committee on Military
Affairs

Contributing members:
Philip V. Tisne (Committee on Inter-American Affairs)
Deborah H. Karpatkin (Committee on Military Affairs)

cc: Sen. Charles E. Schumer
 Sen. Kirsten E. Gillibrand

