[image: image1.jpg]

 VIETNAM LAWYERS ASSOCIATION THE XVIIth IADL CONGRESS INTERNATIONAL ASSOCIATION
 OF DEMOCRATIC LAWYERS

A Real Essence of the Constitution of Japan resides in a ruling by the Tokyo District Court over “unconstitutionality of the US military presence in Japan”
A Secret Story of US Interference into Judiciary Independence in Japan
Motoo Hirayama
Chair of NGO Movement to eliminate U.S. Bases
 1
Okinawa and other areas in Japan Used to Invade Vietnam and other Foreign Countries

Dear Friends, particularly Friends coming to the Congress from countries which have suffered invasion by US Military Forces ever since World War Two, I come from Japan to speak to you.

As a Japanese, I feel that I should apologize you all. It is because our Constitution bans clearly any use of forces, and that invasions made by the US Military Forces stationing in Japan are nothing but uses of forces by the Japanese Government itself. It is at the same time regretful in a true sense of the word that the Japanese Government still keep helping and aiding US Military Forces to use Okinawa and other areas for their facilities in accordance with a military alliance with the USA which clearly goes counter to the Constitution of Japan. The US Forces use bases in Japan for invasion, and Japan allows such practices under the Japan-U.S. Security Treaty.
I know a Vietnamese twin, Vet and Dok, who suffer from Agent Orange. They are victims of US bombers, which came here from Japan. It is very hard to say no apology before them and their family as well as all other people in Vietnam. I can’t stop wondering why we as sovereign people of Japan could leave our Government inactive against these acts of invasions by the US Forces. Even today why can’t we stop it?
 The US Forces are said to have 700 military bases all over the world except US homeland. In Japan alone, there are 133 US bases as of March 2007, including 63 bases for impermanent use. In a single prefecture of Okinawa there are 33 permanent military installations against 52 in other areas in the whole country. Okinawa has 39% of all US stationary bases in Japan. Furthermore both governments of Japan and US are now planning construction of a bigger base in the sea in the northern part of Okinawa.

We can suppose that almost all U.S. military bases in Japan are involved in the U.S. Military intervention all over the world. To my regret I have no more time to mention about US bases in Japan.
2.
The Japanese Government accepts U.S. bases in Okinawa and other part of Japan

The Peace Treaty of Japan with the USA and other States signed on September 8, 1951 accepted in the Article 3 that the USA had administrative power over Okinawa. And also the Japanese Government allowed by the Japan-U.S. security treaty US Forces presence in Japan. These stationing military forces have been carried out by the acts of the Japanese Government. It is therefore that we come into a conclusion from a view point of the Constitution of Japan that any action taken by the U.S. military forces in Japan would mean an action taken by the Japanese Government itself.

3.
A Tokyo District Court’s Decision overruled by the Supreme Court as for a constitutionality of the US presence within Japan: A Declassified Governmental Document of the USA Reveals a Hidden Story of Interference of the US Government on the Judicial Independence in Japan

Fifty years ago, on March 30, 1959, Tokyo District Court made an epoch-making and important judgment. It is no wonder from our view point, or rather a matter of course.

In this case workers and students entered into a Military base in Tachikawa in the western part of Tokyo in protesting against compulsory expropriations of farmers lands at Sunagawa village, which were for enlargement of Tachikawa U.S. Air Base. A month later 7 persons were arrested for a violation of a special law for protecting US Bases in Japan.

Mr. Date Akio, chief judge at the Court, declared the accused not guilty by reason of unconstitutionality of the US military presence in Japan stationing for self-defense against a military attack from outside of our country. The Court said further that even if the Japanese Government had no power of command or control over the forces, the US forces stationing in Japan was deemed as war potential in a meaning of Article 9, Paragraph 2 of the Constitution as it said that “the maintenance of land, sea, and air forces as well as other war potential” was prohibited. The decision must be upheld even today.

It is right and just because the US force is stationed by force of the Japanese Government (that comes from the Japan- U.S. Security Treaty). It comes to a conclusion that the U.S. Forces are ‘the war potential’ in the meaning of Article 9. ‘Action of the Government’ is a keyword.

In its preamble the Constitution declares, as quoted by the decision of Tokyo District Court, “We, Japanese people … resolved that never again　shall we be visited with the horrors of war through the action of government.”

Facing the decision, both the U.S. and Japanese governments were very worried. Documents declassified revealed what had happened after the Date decision. A U.S. ambassador visited early in the morning on the following day of Date decision Mr. Fujiyama, then Foreign Minister, to ask him to quash the judgment as soon as possible. A jumping appeal to the Supreme Court was recommended. The Ambassador also met Mr. Tanaka Kotaro, Chief Justice of the Supreme Court to ask for a speedy deal.

The action taken by the U.S. Ambassador was really an intervention into the administration of justice in Japan.

On December 16 of the same year, the Supreme Court overruled the Date decision.

The Supreme Court said on the one side that they had no jurisdiction over the Japan-U.S. Security Treaty because it mattered as a political question, and on the other side it said that the treaty was not in violation of the Constitution as the U.S. Forces were not a foreign force.

This goes counter to what we think important in the Constitution, which says in its Article 81 that “The Supreme Court is the court of last resort with power to determine the constitutionality of any law, order regulation or official act.” What the Supreme Court said would make the Article meaningless. Were it the case, the very Article of the Constitution would be a mere scrap of paper.
4
Japanese people begin to fight in uniting for the great cause of the Constitution, that is, ‘No More War’

In Japan many people comes to organize circles, large or small, “Article 9 Association” all over Japan that amount to about 7300 bodies. It looks like “people’s fronts” or fronts populaires with a view to materialize the spirit of the Constitution of Japan. I would like to ask all of you for solidarity. Citizens in the world, let us unite for peace now! We shall overcome. (June 2009, Hanoi)
PAGE
1

[image: image1.jpg]