

The Rt. Hon Boris Johnson MP Prime Minister No.10 Downing Street Westminster London, SW1A2AA United Kingdom

7 June 2021

Special appeal to put deepening Myanmar (Burma) crisis on the G7 agenda

Dear Prime Minister,

I am making this special appeal to you on behalf of 54 million brave people of Myanmar and the National Unity Government of Myanmar to please put the deepening crisis in Myanmar on the G7 agenda when the head of world leaders meet at the upcoming G7 meeting.

First of all, I would like to reiterate my sincere thanks to the people, Parliament and Government of the United Kingdom for standing in solidarity and being a strong voice for the people of Myanmar. I also want to express my gratitude for the efforts of the UK on coordinating targeted sanctions against key Tatmadaw personnel, Tatmadaw linked companies and enterprises such as MGE, MEC and MEHL, and for providing generous funding of 28 million UK sterling pound for humanitarian aids to Myanmar and for providing extra funding to the IIMM. I would like to further thank the UK government for taking a strong leadership role in the UN and G7 meetings on behalf of the people of Myanmar, and for the recognition of CRPH and NUG as important voices of many in this nation. Truly we are the voice of over 54 million brave people who stand in solidarity against the cruel and ruthless junta. Thank you also for lending protection and support to Myanmar Ambassador to UK, H.E. Kyaw Zwar Minn since he was illegally removed from office by the junta.

I previously had the wonderful privilege of meetings with Minister H.E. Nigel Adams and UK Ambassador to Myanmar H.E Dan Chugg. British Parliamentarians reassured me that the People and Government of the UK are strongly committed and supportive of the brave people of Myanmar in our peaceful movement for freedom and democracy against the junta reign of terror. I am also grateful for the opportunity to appear before the British Parliament Foreign Affairs Committee on the Myanmar military coup crisis hearing.

Since the 1st of February 2021 when military coup leader Min Aung Hlaing and his gunmen instigated this illegal coup d'état and took our Nation, Myanmar, hostage,

nearly 900 civilians have been murdered by the junta including at least 72 children, nearly 6,000 civilians have been arrested by the junta including our State Counsellor Daw Aung San Suu Kyi and our President U Win Myint, and over 1,900 are evading arrest warrants. I have been charged with high treason by these military generals who are in fact the ones committing high treason against the people of Myanmar themselves. The junta leaders continue using the ASEAN engagements as a propaganda tool while the junta forces continue committing violence and atrocities against the people of Myanmar in villages, towns, and cities across the nation. The torture and cold-blooded murder of innocent civilians under the junta forces continue. They have abolished free media outlets in the vain attempt to stop the truth from getting out. Harassment and imprisonment of journalists continue under the junta.

The violence we are seeing by the junta is both systematic and widespread. It is clear that they are engaging in crimes against humanity by using heavy battlefield weapons against unarmed civilians. They have been purchasing these weapons from big countries by using the stolen wealth of the people and country of Myanmar. As a result, Myanmar is now quickly becoming a failed state: ten of thousands of people have become displaced by the junta forces, food insecurity is rising sharply, and the UNDP is predicting that over half of the 54 million population of Myanmar (approximately 27 million people) will be living in poverty within a year. World Food Programme (WFP) estimates 6.4 million people will be without food in Myanmar by October 2021.It will be heart breaking to count the number of deaths caused not only by the deepening crisis of violence, but also by the tragedy of poverty and hunger that has begun.

We, the sovereign citizens of Myanmar, are doing all that we can to prevent these great tragedies of violence, genocide, criminal atrocities, poverty and hunger by courageously and peacefully resisting the junta's efforts to cause us maximum pain, suffering, death and destruction. The citizens of Myanmar have initiated strong domestic sanctions against the junta through this peaceful movement of Civil Disobedient Movement-CDM, strikes and other acts of civil disobedience. We are boycotting junta produced goods, and a large percentage of civil servants are refusing to support the junta's work. The sanctions that have been imposed to date by the International Community have been a helpful start to supporting our domestic efforts. While the brutal crackdown by the junta and its forces continue, opposition to the junta remains strong and unanimous among the people of Myanmar. However, greater help and support from G7 world leaders and countries are vitally important.

We have three core requests to present to the G7 world leaders and countries:

Engage with the National Unity Government as the sole legitimate representative of the people of Myanmar. We are comprised of leaders elected in Myanmar's democratic November elections as well as leaders of ethnic states and regions. The people of Myanmar recognize us as the sole legitimate government and our hope is that you will also work with us as the sole legitimate government of Myanmar as well.

Help us to address the growing humanitarian crisis. We need aid. The National Unity Government knows how to get aid to where it is needed. A humanitarian crisis is growing due to this brutal junta and the spread of COVID-19. Myanmar's economy is

in collapse and millions are already, or at risk of being, without water, food, sanitation, shelter and medicine. We desperately need aid for 1) FOOD SECURITY, 2) HEALTH 3) SHELTER, 4) EDUCATION:

Help us by putting more financial and diplomatic pressure on the junta. It is critical for the nations of the world who stand with us to band together in a coordinated campaign of further sanctions that would cut the flow of revenue to this murderous regime to ensure that no funds from any entity under the control of G7 countries and its alliances be allowed to continue to be transferred to the Junta, its business entities, leaders or their families. The largest source of revenue to the junta, the oil and gas sector, remains unscathed by the international community, therefore sanctions must be placed against Myanmar Oil and Gas and all state-owned enterprises, including the transfer of dual use technology; the imposition of an international arms embargo and a strict no-fly-zone above the territory of Myanmar by whatever means necessary. These measures are critically vital to prevent many bloodbaths and another genocide in Myanmar.

Our National Unity Government of Myanmar is ready, willing and able to help in all of these coordinated efforts. This is the first time in the history of Myanmar that there has been a National Unity Government with the full support of the people. We need the endorsement, recognition, acknowledgement and engagement from the Governments of G7 countries and the free countries and leaders from around the world who believe in freedom, justice and democracy. This is the greatest opportunity of the century for Myanmar. We must then seize upon this window of opportunity and put an end to this junta reign of terror - and build inclusive federal democratic union for All people of Myanmar by the people and for the people, and where the rights of ALL regardless of race, gender, culture, ethnicity, background, and religion are equally respected, protected and promoted.

We, the opposition to the illegal junta, will win in our struggle to liberate Myanmar from the brutal military dictatorships, and at the other end of this fight we will emerge an inclusive Myanmar that is committed to democracy, human rights, and to being a responsible partner in the global community. With the help of the world leaders and G7 countries, our vision and our dream will become a powerful reality and will bear testimony to our strong friendship and unyielding gratitude for generations to come.

Yours sincerely,

H.E Dr. Sasa

The Union Minister of Ministry of International Cooperation and Spokesperson

The National Unity Government of Myanmar

Former Myanmar's Special Envoy to the United Nations