Martin Donohoe

Hirsohima Day 2006

This week:

· Shadow Project

· Eyes Wide Open Event on costs of Iraq War to Oregon

Atomic Weapons:

Hiroshima, 8/6/45

· Fuller: “The day humanity began taking its final exam”

· 15 kiloton bomb - 140,000 deaths

Nagasaki, 8/9/45

· 22 kiloton bomb - 70,000 casualties

Other victims:

· Hundreds of thousands of hibakusha

· NCI: 80,000 cancers (15,000 fatal) in US citizens due to fallout from atmospheric testing

· Everyone living today: JFK – “The world was not meant to be a prison in which man awaits his execution.”

Atomic Weapons Today:

· 27,000 intact nuclear weapons deployed– several thousand megatons (100,000 Hiroshimas)

· 12,500 operational, majority on high alert

· Vastly redundant arsenal : 150-200 weapons adequate to destroy all major urban centers in Russia

· Pentagon – 32 nuclear weapons accidents since 1950; GAO – 233

· Since 1950, 10 nuclear weapons lost and never recovered

Military Spending

· ½ of US discretionary tax dollars spent on military

· World military budget = $950 billion

· US = $441 billion (not including Iraq War) = all other countries combined

· 0.9% of GDP foreign aid - 1/3 military (1/3 economic; 1/3 for food and development)

· world’s single largest polluter

· 2/3 of US scientists work in military-industrial complex

· Diversion of money, labor and intellectual capital

· Meanwhile:

· Portland: persistent poverty, homelessness, food insecurity, and education and health care systems system in crisis

· Worldwide: increasing maldistribution of wealth, global debt crisis, environmental destruction, overwhelming AIDS epidemic in sub-Saharan Africa

· Diversion of resources away from health care

· Oregon Taxpayers: 145 million for nuclear weapons in 2006:

· 42,000 health insurance

· 2600 elementary school teachers

· 3100 public safety officers

MLK: “A nation that continues year after year to spend more money on military defense than on programs of social uplift is approaching spiritual death.”

Recent Developments:

· Failed to ratify Comprehensive Test Ban Treaty

· Withdrawn from Anti-Ballistic Missile Treaty

· Drawn up plans for nuclear first strike on Iran in violation of Nuclear Non-Proliferation Treaty – would kill millions and expose those in Iran, Afghanistan, Pakistan and India to nuclear fallout

· Global Nuclear Energy Partnership to build nationwide complex of facilities to reprocess spent fuel from nuclear power reactors to extract plutonium for use as fuel – can also be used for new nuclear weapons - Despite failure to clean up reprocessing from 1960s and 70s – not recycling

· “Reliable Replacement Warhead” – to create 125 new nuclear weapons by 2020 and replace all existing nuclear warheads with new, untested ones – creating a new generation of apocalyptic weapons and worsening the nuclear waste problem and leading to resumption of nuclear testing

· India Nuclear Deal – US provides India with reactor technology in exchange for India opening its reactors to inspection – technology can be used to make nuclear weapons – Violates NNPT and risks arms race with Pakistan. Two Indian firms just sanctioned for selling missile parts to Iran; India conducts joint military exercises with Iran.

· $100 billion + on nuclear waste repository Yucca Mountain – on geologically unstable, Native American land

· Hanford years and $billions behind on cleanup; groundwater continues to leak into Columbia River

· Pressuring the Japanese government to abandon Article 9 of their constitution, which prohibits military forces

Positive Development:

· Nuclear Free Zones have been negotiated for Antarctica, the South Pacific, Latin America, and Africa

· History of diplomacy to keep some countries from getting nuclear weapons – e.g., Brazil and Libya

· Mayors for Peace Pledge: to create inter-city solidarity to achieve the total abolition of nuclear weapons

· signed by Mayor Tom Potter and Commissioners Sten and Saltzman and the mayors of 80 other cities in the US and 1,403 cities in 119 countries worldwide

· US cities include Eugene, Ashland, Seattle, San Francisco, Boston, Salt Lake City, Atlanta, and Pittsburgh

Actions:

· Pressuring the Japanese government to abandon Article 9 of their constitution, which prohibits military forces

· Support Rep. Lynn Woolsey’s NNPT Commitment Act (HR 373) and Rep. Dennis Kucinich’s HR 950 which call for step-by-step abolition of nuclear weapons

· Oppose Global Nuclear Energy Partnership and Reliable Replacement Warhead Program

· Divest and refuse to buy products from companies such as GE, IBM, and especially Bechtel (largest nuclear weapons contractor and a leading beneficiary of the Iraq War, profiting off human misery worldwide)

· Sign petition supporting Article 9 of Japanese Constitution

· Extend Start I Treaty, due to expire in 2009

· Abide by CTBT and NNPT

· Oppose India Nuclear Deal – oppose HR 5682 and support HR 318

· Hold DOE to commitment to clean up Hanford Nuclear Plant

· Find safe, environmentally feasible, long-term solution for disposal of nuclear waste

· Urge Congress to create a national Department of Peace

· Secure our nuclear facilities and global nuclear stockpiles from terrorists

· Get informed about nuclear policy issues: Educate others, join Oregon PSR or donate

SMART Security (Sensible, Multilateral, American Response to Terrorism)

· Prevent acts of terrorism and future wars by supporting the rule of law and strengthening international institutions

· Reduce the threat and stop the spread of nuclear and other weaopnse of mass desctruction

· Change budget priorities to reflect real security needs

· End cycles of violence

Reverse nuclear proliferation where it began: US

Create a peaceful future free of nuclear weapons…
Public Health and Social Justice Website

http://www.phsj.org
martindonohoe@phsj.org
3

