[image: image1.jpg]

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

Commission 6

Accountability for International Crimes :
Compensation for Victims of Agent Orange/Dioxin
Nguyen Dac Nhu-Mai

Dr. d'Etat ès Lettres et Sciences Humaines. Représentante Permanente VAVA - France & UE

SUMMARY

In the context of globalization for peace, development and independence of judiciary, it is important to emphasize the accountability for international crimes and to call for reparations for the Victims of Agent Orange/Dioxin and to demand the assurance of their dignity and human rights. This assay is an attempt to give certain vital points in light of international laws presented at the International Peoples' Tribunal of Conscience in Support of the Vietnamese Victims of Agent Orange/Dioxin on May 15-16, 2009 at Maison des Mines, 270 Rue Saint Jacques Paris.

Herbicides or chemical weapon?: Vietnam states that it continues to suffer the consequences of chemical warfare. The chemical product in its undiluted form containing high level of dioxin has not only contaminated the environment of South Vietnam but also its animals and humans.

As they could not sue the United States for war crimes, the Vietnamese victims and VAVA have filed a class action against the US chemical companies for damages. The lawsuit was rejected in March 2005 by the U.S District Court, later by the US Court of Appeals for the Second Circuit in June 2007 and finally in March 2009, by the U.S Supreme Court .

Since the lawsuit began, all over the International campaigns organised in the UK, the US, France and UE, India and Bhopal have shown the support of millions of people to the Victims by signing petitions, on paper or online.

The Paris Tribunal is the most crucial civilian case for the sake of conscience with regard to requiring compensation for damages, first from the US as the one who sprayed toxic chemical product despite it had no right to do so and second, from the firms who provided the product, knowing well how it would be used and at least failing to advise their government about the relevant noxiousness. The International Peoples' Tribunal of Conscience has separately examined summons and complaints versus the US Government and versus the 32 firms. In the course of hearing Victims and Experts

The US Government and Firms are guilty of an offence against land of Vietnam and its people.
Our struggle for securing dignity and human rights to the Victims of Agent Orange/Dioxin is aimed at requiring that the practice of universal right to compensation should be realized. Demanding compensation means demanding a right to live in a decent life and in an environment free of pollution and without toxic dioxin
In the context of globalization for peace, development and independence of the judiciary, it becomes more inevitable to emphasize the accountability for international crimes and to demand the compensations for the Victims of Agent Orange/Dioxin, so that their dignity and rights may be ensured. This assay is an attempt to give certain main points in the light of international laws presented at the Paris International Peoples' Tribunal of Conscience in Support of the Vietnamese Victims of Agent Orange/Dioxin on May 15-16, 2009
.

Facts

Until 2009, the wounds of the Vietnam War have not yet all been healed. The dioxin-laced "Agent Orange", named after the colour of its container, and sprayed over the south
 of this country, continues to cause damage in humans down to the third generation. As they could not sue the United States for war crime, the Vietnamese victims and VAVA
 filed a case against 37 U.S chemical companies who produced this toxic chemical for damages. According to a Congressional Research Service (CRS) Report for the U.S Congress
, the Vietnamese government has been supportive of a U.S civil suit, VAVA versus Dow Chemical Co, Monsanto Co., seeking compensation for the Vietnamese exposed to Agent Orange/Dioxin from the manufacturers of the herbicide.

The lawsuit was rejected in March 2005 by the U.S District Court and again by the US Court of Appeals for the Second Circuit in June 2007, and finally in March 2009 by the U.S Supreme Court.

The Vietnamese government and various Vietnamese organisations reacted strongly to the U.S. Court of Appeals' decision. VAVA called the decision "irrational, biased, and unfair". The Vietnam Association of War Veterans termed the decision "legally and morally erroneous while Foreign Ministry spokesman said "it is particularly regretful that the ruling came in a time that the US government has started cooperating with Vietnam to resolve the consequences caused by Agent Orange/Dioxin".

Herbicides or chemical weapon? Vietnam is still suffering the consequences of this chemical warfare, the first warfare of this kind to reach such a scale.. The product in its undiluted form containing a high level of dioxin has not only contaminated the environment of South Vietnam but also its animals and humans.

International campaigns in solidarity

Since the lawsuit began, millions of people of France and the European Union as well as in many countries have shown strong support by signing petitions, on papers or online. All over the world, international campaigns have been launched.

In the UK, certain organisations and individuals are campaigning against the danger of Genetic Modified (GM) food, and the principal company that is pushing for GM food is Monsanto. The Secretary of Britain Vietnam Friendship Association said: "Time to Round Up Monsanto, the makers of Agent Orange. Don't buy their products. All of these campaigns will need to be increased if we are to win justice for the victims. There now has to be an international campaign of such a size and with such strong determination that it will force those responsible for these criminal acts, and the powers that be, to see the errors of their ways and to make compensation to the victims and to their families. Nothing less would be acceptable to any person who seeks justice for the victims"
.

In the US, the Vietnam Agent Orange Relief and Responsibility Campaign (VAORRC)
 and certain organisations and individuals are busily with preparing work for sending two American witnesses to the Paris Tribunal as well as educating the U.S Congress and strategically planning the next steps of campaign aimed at Dow and Monsanto Companies. Furthermore, the screening of "The Last Ghost of War" revealed to the American public on December 4, 2008 , On Public Television that : At Tu Du Hospital in Saigon, babies in a special unit have enlarged heads or are missing limbs. Nguyen Thuy Linh, a lovely 12-year-old girl who was born without arms, writes with her feet. Thirty years after the end of the Vietnam War, she is among several million victims of Agent Orange. In The Last Ghost of War, we meet victims who are plaintiffs in a class action suit against 37 U.S. chemical companies. These Vietnamese victims are seeking compensation and justice. The question is whether these dioxin-laden herbicides are chemical weapons? And if so, who should be held accountable in the wake of what was arguably the largest chemical warfare operation in history
 ?
In France, several demonstrations in solidarity with the victims of Agent Orange have been scheduled, particularly in Paris, Treffieux (in solidarity August 2008) and Montpellier. In Paris, on November 25th, 2008 the screening of "Agent Orange - A Personal Requiem" directed by Masako Sakata got the Special Prize at the 26th International Festival of the Film on Environment in the Ile-de-France-Region. This documentary reveals historical facts that led to unprecedented ecological disaster in Vietnam. It is also an indictment of the U.S foreign policy and corporate greed. It in addition holds high that human love may overcome enormous adversity. On February 23-27, 2009, at the Atrium - University of Paris VII, an exhibition of three Photographers has been initiated by Collectif Vietnam-Dioxine
 concerning "Agent Orange - Crossed expressions : a forgotten drama. Then, in Montpellier on March 20th, 2009 during the International Day of Francophony, a hand woollen carpet made by old retired people of la Maison de Retraite Protestante de Montpellier has been shown for the benefit of Victims of Agent Orange dioxine
.

In India, Bangalore, on November 22, 2005, at the Third World Organisation of Women in Science (TWOWS) International Conference on Women's impact on Science and Technology in the New Millenium, a talk was held on Topic II : Health, a Continuing Challenge for Women, concerning The impact of Agent Orange/Dioxin in Human Health in Vietnam, Birth Defects, Social Consequences and Path to Justice . In addition, during our last visit to India on January, 2008, after attending the International Conference of Sustaining Global Pressures: Women in Science and Engineering (SGPW 2008) at the Atomic Research Kalpakkam Tamil Nadu, participants took this opportunity to lecture on Agent Orange/Dioxin and establish links of solidarity with Indian friends and colleagues in places as the IIT Chennai – Dept of Biotechnology Community Environmental Monitoring (CEM) and in Delhi University and Roorkee University as well as at the Bhopal Gas Peedith Mahila Udyog Sanghathan (BGPMUS)
. Meetings and screenings of "the Last Ghost of War" and "Agent Orange - A personal Requiem" rendered an important event of solidarity of the people of India and leading activists in Bhopal
 with the Vietnamese Victims.

Road to Justice : The International Peoples’ Tribunal of Conscience in Support of the Vietnamese Victims of Agent Orange

 There are many roads to travel. Almost, the most important one was organised on May 15-16, in Paris, France, at the Salles Pierre Nicole, Maison des Mines et des Ponts et Chaussées, 270 rue Saint Jacques, 75005 Paris. The people of Vietnam, and people of conscience throughout the world presented the case to the International Peoples’ Tribunal of Conscience in Support of the Vietnamese Victims of Agent Orange v. the U.S Government in accordance to the following summons and complaint :

The chemical warfare waged by the United States against Vietnam through the use of Agent Orange and other dioxin-laced chemicals from 1961 to 1971 has caused severe massive and prolonged consequences for the environment, ecology and health of the people of Vietnam.

From that time until the present, no United States administration has acknowledged its liability for the consequences of the use of these chemicals. The United States took a position against liability for the firms which manufactured Agent Orange in the law suit filed by the Vietnam Association for the Victims of Agent orange (VAVA).

In the name of Public and International Conscience the International Peoples' Tribunal of Conscience in support of the Vietnamese Victims of Agent Orange at the initiative of the International Association of Democratic Lawyers (IADL), has considered and drawn conclusions on the following matters :

1- The facts showing the consequences to the environment, ecology of Vietnam and to the health of the Vietnamese people caused by the use of Agent Orange by the United States Military from 1961 to 1971.

2- The responsibility of the United States administrations during 1961 to 1971 in the conduct of the chemical warfare in Vietnam under Customary International Laws.

3- The responsibility of the United States government in the remediation of the consequences to the environment and ecology of Vietnam and to the health of the Vietnamese people.

With respect to “the People of Vietnam and People of conscience all over the world, v. (1 through 32)
 chemical firms, the summon and complaint said :

The war waged by the United States against Vietnam has ended more than thirty (30) years ago. The Chemical Warfare waged from 1961 to 1971, carried out by the United States government using Agent Orange which the above named companies knew contained high levels of Dioxin has caused massive and prolonged negative consequences to the health of the Vietnamese people, and to the environment and ecology of Vietnam.

The above named companies, however, have continued to evade their responsibility for providing such chemicals to the United Stated government, and to have refused to acknowledge any role in causng these efects, or to indicate a willingness to play a part in remediating the consequences of their actions.

In the name of Public Opinion and International Conscience the International Peoples' Tribunal of Conscience in support of the Vietnamese Victims of Agent Orange at the initiative of the International Association of democratic lawyers (IADL), has considered and drawn conclusions on the following matters :

1. The facts showing the consequences to the environment, ecology of Vietnam and to the health of the Vietnamese people caused by the use of Agent Orange by the United States Military from 1961 to 1971.

2. The moral and legal responsabilities of the above named compangies for their actions under international law and the laws of nations.

3. The role that the above named companies should play in remediating the consequences of the use of their products in Vietnam.

Indeed, this is the most crucial civilian case for the sake of conscience with regard to requiring compensation for damages, first from the US as the one who sprayed toxic chemical product despite it had no right to do so and second, from the firms who provided the product, knowing well how it would be used and at least failing to advise their government about the relevant noxiousness. The International Peoples' Tribunal of Conscience has separately examined summons and complaints versus the US Government and versus the 32 firms.

He who polluted has to pay

Summons and complaints versus the U.S government and the firms stated that they all are guilty of an offence against the land of Vietnam and its people. “In the event for not filing their statement and/or non-appearance of their duly authorized representative before the Tribunal, ex-parte proceedings without any further notice may be taken out against them”.

Our struggle for securing dignity and rights to the Victims of Agent Orange/Dioxin is aimed at requiring that the practice of universal right to compensation should be realized. Demanding compensation means demanding a right to live in a decent life and in an environment free of pollution and without toxic dioxin. Because, he who polluted has to pay is an universal rule. In France, this rule (polluter equals payer) has become a law in 1995. One of the fourth important principles of the environmental right (art. L. 110-1) along with principles of prevention, prejudice and participation. This principle has been settled in stating that every person has to contribute to the reparation of the damage done to the environment under this law (art.4)
.

A right without a remedy is no right at all

Once the victims of Agent Orange/Dioxin have claimed to have become victims, they stand for the levels of the real (or ultimate) beneficiaries of humanitarian protection, i.e. individuals or groups of individuals
. The United Nations Commission on Human Rights has recognised the interests of victims of International humanitarian law (IHL) violations, adopted at its 56th session in 2000 aimed at providing victims of violations of Human rights and IHL with a right to a remedy. The content of this right includes access to justice, reparation for harm suffered and access to factual information concerning the violation. It distinguishes between five forms of reparation : restitution, compensation, rehabilitation, satisfaction and guarantees of non respect. Lastly, the International Law Association recently initiated a project on "compensation for victims of war".

Arguably, mass claims mechanisms are the most appropriate for victims of mass crimes committed some decades ago. In that view, the compensation for the Vietnamese Victims of Agent Orange/Dioxine is legitimate and supported by the Paris International People’s Tribunal of Conscience on May 15-18, 2009

Nguyen Dac Nhu-Mai "Reparations for Victims of Agent Orange/Dioxin" ANNEXE

Commission 6 XVIIth IADL Congress June 6-10, 2009 Hanoi Vietnam

 SEQ CHAPTER \h \r 1INTERNATIONAL PEOPLES’ TRIBUNAL OF CONSCIENCE IN SUPPORT

OF THE VIETNAMESE VICTIMS OF AGENT ORANGE
EXECUTIVE SUMMARY OF THE DECISION

The International Peoples’ Tribunal of Conscience in Support of the Vietnamese Victims of Agent Orange met on May 15 to 16 2009 in Paris to hear evidence of the impact of the use of Agent Orange by the US military in Vietnam from 1961 and 1971. A summons and complaint announcing the Tribunal was sent to the United States Government, and the Chemical Companies which manufactured Agent Orange. Despite notice neither the Government nor the firms responded.

The Tribunal was constituted by the International Association of Democratic Lawyers (IADL). The Judges of the Tribunal came from every part of the globe: Jitendra Sharma, India; Judge Juan Guzman, Chile; Judge Claudia Morcom, USA; Professor Marjorie Cohn, USA; Dr. Gavril Chiuzbaian, Romania; Prof. Adda Bekkouche, Algeria; and Attorney Shoji Umeda, Japan.

Defendant Lawyers : Roland Weyl, France; Jeanne Mirer, USA.

The Tribunal received evidence and testimony from 27 people including victims and expert witnesses. The testimony from the victims was very compelling and the testimony of the experts tied the damages that these victims suffered to their exposure to Dioxin. Testimony also described the extent of the spraying, the millions of persons exposed, the jungles and forests destroyed and families devastated.

After examining the evidence the Tribunal found that the United States Government and the Chemical manufacturers were aware of the fact that Dioxin, one of the most dangerous chemicals known to man, was present in one of the component parts of Agent Orange; yet they continued to use it and in fact suppressed a study which showed in 1965 that Dioxin caused many birth defects in experimental animals. It was not until the results of that study were released by a leak from concerned citizen that the use of Agent Orange was stopped.

Considering that this Tribunal finds:

1) that the evidence presented to the Tribunal has established that during the war of USA against Vietnam, from 1961 to 1971, military forces of the United States sprayed chemical products which contained large quantities of Dioxin in order to defoliate the trees for military objectives;

2) that the chemical products which were sprayed caused damages to the people, the land, the water, the forest, the ecology and the economy of Vietnam that this Tribunal can categorize as:

a. direct damages to the people: The illnesses produced directly to the people who have been exposed to Dioxin include cancer, skin disorders, liver damage, pulmonary and heart diseases, defects to reproductive capacity, as well as nervous disorders;

b. indirect damages to the children of those exposed to Dioxin, including severe physical deformities, mental and physical disabilities, diseases and shortened life spans;

c. damages caused to the land and forests, water supply, and communities. The forests and jungles in large parts of southern Vietnam have been devastated and denuded, and may either never grow back or take 50 to 200 years to regenerate. Animals which inhabited the forests and jungles have become extinct, disrupting the communities which depended on them. The rivers and underground water in some areas have also been contaminated. Dioxin will persist in the environment for many years; and

d. erosion and desertification necessarily will change the environment contributing to warming the planet and the dislocation of crop and animal life.

Considering also that this Tribunal finds:

1) that the US war in Vietnam was an illegal war of aggression against a country seeking national liberation: the illegality is based on Articles 2(3) and 2(4) of the Charter of the United Nations which require countries to peacefully resolve their disputes. The massive spraying of Agent Orange/Dioxin on the southern part of Vietnam and the massive bombardment of the northern part of Vietnam clearly demonstrates that the United States violated the UN Charter mandate to refrain from the use of force in international relations;

 2) that the Nuremberg Principles define a war of aggression as a crime against peace punishable under international law;

3) that the use of Dioxin was a war crime because it was a poisoned weapon outlawed both in customary international law and by the Hague Convention of 1907. [Hague Convention 23(a)]. Violations of the customs and laws of war are considered war crimes under Principle VI b of the Nuremberg Principles. The Chemical companies knew how their Dioxin- laced products would be used in Vietnam; yet they continued to manufacture and supply these agents with very high levels of Dioxin to the US government. By providing poison weapons the companies were complicit in the war crimes committed by the US government;

4) that the use of Dioxin was a crime against humanity as defined by VI c of the Nuremberg Principles, because it constituted an inhuman act done against a civilian population in connection with a crime against peace and war crimes;

5) that the use of illegal weapons in an illegal war has caused the devastation described above. These crimes have produced so much pain, suffering and anguish to at least 3 to 4 million people and their families. The effects of these crimes will be felt for generations to come; and

6) that the time has come to provide an adequate remedy to the Vietnamese victims of Agent Orange and their families and to repair as much as possible the environment of Vietnam.

CONCLUSIONS: This Tribunal finds:

I. that the United States Government is guilty of the offenses listed above and determines that the damage to the environment of Vietnam can be defined as “ecocide”;

II. that the Chemical companies who were charged in the summons and complaint are guilty of complicity in the offenses listed above; and

III. that the United States Government and the Chemical companies which manufactured and supplied Agent Orange must fully compensate the victims of Agent Orange and their families. The US Government and the Chemical companies must also repair the environment to remove the contamination of Dioxin from the soil and the waters, and especially from the “hot spots” around former US military bases.

To complete the above task of compensation and repair, the Tribunal recommends that the Agent Orange Commission be established to assess the amount of compensation to be allocated to each victim, family group, and community.

The Agent Orange Commission will also determine the amount necessary to provide specialized medical facilities and rehabilitation and other therapeutic services to the victims and their families.

The Agent Orange Commission will also estimate the costs of the necessary studies of contaminated areas and the cost of environmental repair in the future.

The Agent Orange Commission will also determine the amount to be paid to the State of Vietnam to indemnify it for monies it has expended to support the victims and repair the environment.

The Tribunal urges the Government of the Socialist Republic of Vietnam to forthwith constitute such Agent Orange Commission of people of eminence in the fields of medicine, science, engineering, law, epidemiology, agriculture, toxicology, ecology, public administration, and representatives of civil society. The Agent Orange Commission shall make its recommendations within one year of its constitution.

Once the Agent Orange Commission has established the requisite amounts, those monies shall be paid by the United States Government and the Chemical companies jointly and severally to a trust fund specially created for present and future victims and their families, and repair of the environment. The amount of $1.52 billion a year being paid by the United States Government to the US Vietnam veteran victims of Agent Orange can be employed as a guide for the calculations performed by the Agent Orange Commission.

The full report of the Tribunal along with this Executive Summary shall be submitted to the Vietnamese Government within 4 weeks and will be published in full and widely distributed in the International community.

� Tribunal's events and facts will be giving orally at the Congress - Commission 6- Room 220, on June 7th, 2009

� In 1961, John F. Kennedy approves the spraying of herbicide over South Vietnam to destroy the vegetation used for cover by the Vietnamese fighters and rural population. After two years of tests, 70-90 million liters of agent orange were sprayed over Center and South Vietnam between 1963 and 1971.

� VAVA :Vietnam Association For Victims of Agent Orange/Dioxin - N° 205-208 Bld .B17 - Luong Dinh Cua Dong Da Hanoi

� Michael F.Martin : Vietnamese Victims of Agent Orange and U.S.-Vietnam Relations in CRS-23 Report for Congress November 21, 2008 who has cited : 90 United States Court of Appeal for the Second Circuits, Docket N05-1760-cv, In re Agent orange Product Liability Litigation February 22, 2008

� Len Aldis, Secretary of the Britain-Vietnam Friendship Society, who joined a seminar held by the France-Vietnam Friendship Association in Montreuil, France on March 9, sent an article to Nhan Dan newspaper, expressing his disappointment at the US Supreme Court's unjust decision on March 2 and making several suggestions to win justice for the Vietnamese victims.

� See (www.vn-agentorange.org)

� The Last Ghost of War by Janet Gardner and Pham QuocThai , narrated by Kevin Kline. On PBS throughout December 2008. To learn more about the film, visit: � HYPERLINK "http://www.lastghostofwar.org/" \t "_blank" �http://www.lastghostofwar.org/� Also available for � HYPERLINK "http://distribution.asianamericanmedia.org/browse/film/?i=274" \t "_blank" �educational distribution� through the Center for Asian American Media. For more information go to : � HYPERLINK "http://distribution.asianamericanmedia.org/" \t "_blank" �http://distribution.asianamericanmedia.org/�. A presentation of the � HYPERLINK "http://asianamericanmedia.org" \t "_blank" �Center for Asian American Media �with support from the � HYPERLINK "http://www.cpb.org/" \t "_blank" �Corporation for Public Broadcasting�; funded by a grant from the � HYPERLINK "http://www.njch.org/" \t "_blank" �New Jersey Council for the Humanities� and a sponsored program of � HYPERLINK "http://www.nyfa.org/login.asp?id=8" \t "_blank" �New York Foundation for the Arts�.

� See expo at vietnam-dioxine.org and www.vietnam-dioxine.org " Agent Orange - Regards croisés : un drame oublié" par Philippe Eranian, Alexis Duclos et Olivier Papegnies.

� Initiated by Dr.Anna Owhadi Richardson with the implication of AD@lY.

� such as Women leaders, Rashda Bee, Champa Devi and Hazra Bee, when meeting in 51, Rajender Nagar, Bhopal 462010

� See International Campaign For justice in Bhopal, especially www.thetruthaboutdow.org.

� Held in Paris on May 15-16 at the Salles Pierre Nicole-Maison des Mines et des Ponts et Chaussées, 270 rue Saint Jacques, 75005 Paris- France.

�1. Dow Chemical Company 2. Monsanto Chemical Company 3. Pharmacia Corporation 4. Hercules Incorporated 5. Occidental Chemical Corporation 6. Ultramar Diamond Shamrock Corporation 7. Maxus Energy Corporation 8. Thomas Hayward Chemical Company 9. Harcros Chemicals Inc. 10. Uniroyal Chemical Inc. 11. Uniroyal Chemical Holding Co. 12. Uniroyal Chemical Acquisition Co. 13. C.D.U. Holding Inc. 14. Diamond Shamrock Agricultural Chemicals 15. Diamond Shamrock Chemicals 16. Diamond Shamrock Corporation 17. Diamond Shamrock Refining and Marketing Company 18. Occidental Electrochemicals Corporation 19. Diamond Alkai Company 20. Ansul Incorporated 21. Hooker Chemical Corporation 22. Hooker Chemical Far-East Corporation 23. Hooker Chemical & Plastics Corporation 24. Hoffman Chemicals Inc. 25. Chemical land Holding Inc. 26. T-H Agriculture & Nutrition Company Inc. 27. Thompson Chemical Corporation 28. Riverdale Chemical Company 29. Elements Chemicals Inc. 30. United States Rubber Co Inc. 31. Syntex Agribusiness, Inc. 32. Syntex Laboratories Inc.

� This principle is known with the 1964Water Law which deals with the system of tax on pollution as well as on deduction in advance of water in the case of the water agency responsible of water management, under the Parliament control.

� Prof. Yuri Moto "Essay on Agent Orange/Dioxin" written in September 2006 in order to let ordinary citizens in Japan and elsewhere know about the heinous war crime, its ongoing damages, the problems involved in terms of international humanitarian law and our own responsibility. It did not focus on the legal aspects of the law suit filed in the U.S. but covered a wider range of problems."

� Liesbeth Zegveld : remedies for Victims of violations of international humanitarian law RRC September 2003 Vol.85 N°851, 497

PAGE
1

[image: image1.jpg]