THE CHEMICAL WEAPONS CONVENTION: STRATEGIC IMPLICATIONS FOR THE UNITED STATES

Frederick J. Vogel

January 8, 1997

The views expressed in this report are those of the author and do not necessarily reflect the official policy or position of the Department of the Army, the Department of Defense, or the U.S. Government. This report is cleared for public release; distribution is unlimited.

Comments pertaining to this report are invited and should be forwarded to: Director, Strategic Studies Institute, U.S. Army War College, Carlisle Barracks, PA 17013-5244. Copies of this report may be obtained from the Publications and Production Office by calling commercial (717) 245-4133, DSN 242-4133, FAX (717) 245-3820, or via the Internet at rummelr@carlisle-emh2.army.mil.

All 1995 and later Strategic Studies Institute (SSI) monographs are available on the Strategic Studies Institute Homepage for electronic dissemination. SSI's Homepage address is: http://carlisle-www.army.mil/usassi/

FOREWORD

On January 13, 1993, in Paris, 130 countries signed the Chemical Weapons Convention (CWC) to ban the entire class of chemical weapons. Many of those nations have since ratified it. In this country, debate continues on the strategic implications of the convention, as drafted, and whether it is in the U.S. national security interest. Once gain, that debate comes before the Senate for ratification consideration in 1997.

@FOREWORDTXT = In the following monograph, Frederick Vogel explores the historical, moral, and legal aspects of chemical warfare, and the strategic implications of the convention, including operational, policy, constitutional, and industrial impact for the United States. He concludes that, although "imperfect," the convention will contribute to U.S. national security.

The Strategic Studies Institute is pleased to publish Mr. Vogel's monograph to inform the debate on this important subject.

RICHARD H. WITHERSPOON Colonel, U.S. Army Director, Strategic Studies Institute

BIOGRAPHICAL SKETCH OF THE AUTHOR

FREDERICK J. VOGEL is a Foreign Service Officer with the Department of State and a 1996 graduate of the Army War College. He is a 1965 gradute of the U.S. Naval Academy, and served 7 years on active duty with the U.S. Marine Corps, including 42 months in the Republic of Vietnam. As an active duty and later Reserve officer, he attended a number of military schools on chemical weapons use and defense. He retired as Colonel, USMCR, in 1995. Mr. Vogel has served in the foreign affairs community since 1972 at embassies overseas to include Bangkok, London, and Vienna, where he was Deputy Chief of Mission from 1991-93. He participated in the CWC negotiations in Washington and Geneva from 1988-90. Mr. Vogel is presently assigned to the Office of the Under Secretary of State for Management in Washington, DC.

THE CHEMICAL WEAPONS CONVENTION: STRATEGIC IMPLICATIONS FOR THE UNITED STATES

Introduction.

On January 13, 1993, in Paris, 130 countries signed the Chemical Weapons Convention (CWC), a landmark treaty which will ban the development, production, acquisition, stockpiling, retention and direct or indirect transfer of chemical weapons. On November 23, 1993, President Clinton submitted the treaty to the Senate for its advice and consent, with a call for the Senate to move expeditiously to ratify the convention.

However, since submission of the convention and despite intensive administration action to achieve the requisite advice and consent, the treaty has languished in committee under three separate sessions of Congress. The CWC, for which the United States has been one of the principal proponents, has been the subject of some considerable controversy. The debate continues on the strategic implications of the Chemical Weapons Convention, as drafted, and whether it is in the national security interest. The author concludes that, although imperfect, the CWC represents a significant contribution to U.S. security objectives, and therefore it is in the national interest to proceed with ratification and implementation. However, there are tangible costs and strategic implications for the United States which must be addressed.

Historical Background.

A 1960 Army Chemical Corps handbook on chemical weapons (CW) states that "the annals of history show that down through the ages man has sought to enlist the aid of chemistry and disease in his conduct of warfare, but it was not until the 20th century that science made it possible." A deeper analysis would prove this statement to be not so. Toxic fumes were used in warfare in India as early as 2000 B.C. and during the Sung Dynasty in China. Thucydides recounts the use of poisonous fumes from burning pitch and sulfur in the Peloponnesian War, during the seiges of Plataea in 429 B.C. and of Delium in 424 B.C. Chemicals were also used in warfare during the Middle Ages, as in the seige of Belgrade which was saved from the Turks by the burning of noxious chemicals. At the end of the 19th century, the English used artillery shells laced with picric acid against the Boers, but this proved fairly ineffective. The revolutionary scientific advancements of the 20th century brought chemical warfare to its highest, and current, state of art.

The use of poison gas in warfare in its most invidious form dates from its initial use in World War I at the battle of Ypres,

April 22, 1915. Despite major international agreements prohibiting the use of poisonous gases in warfare, by war's end, some 1.3 million casualties, including 91,000 fatalities, were attributed to the total of 124,200 tons of phosgene, chlorine, and mustard gas used by all belligerents. Subsequently, chemical weapons were used aggressively by Italy in Ethiopia in 1935-36. Mustard gas bombs and aerial spraying caused most of the 15,000 reported chemical casualties, including an indeterminate number of civilians who were intentionally targetted. The Japanese Army used mustard gas, phosgene, lewisite and other agents indiscriminately in China from 1937 to 1945, against both unprotected military forces and civilians, in over 900 reported incidents. Although chemicals were not otherwise deliberately used by the major belligerents in World War II, poisonous gases were used extensively by Germany in the concentration camps where millions perished.

Egypt was later reported to have employed CW in the Yemeni civil war (1963-67), during which phosgene and mustard aerial bombs killed at least 1,400 people. Libya has also been accused for years of having waged CW warfare in Chad. The most egregious CW use of recent times, however, occured during the Iran-Iraq War (1983-88) and in the Iraqi suppression of its Kurdish minority (1987-88). Although both Iran and Iraq used CW aggressively against one another, Iraq used CW most effectively in breaking up Irani mass assaults, and in targetting Irani border villages. In its suppression of Iraqi Kurdistan, Iraq unwittingly provided the single most compelling impetus to the CWC negotiations. On March 17, 1988, Iraq attacked the Kurdish village of Halabja with suspected nerve agents, killing hundreds of civilian refugees.9 News reports of the attack, with graphic pictures of the victims, caused universal revulsion and generated a worldwide demand for elimination of chemical warfare.

The United States has also been accused in some quarters of having waged chemical warfare in Southeast Asia, 1961-72, where riot control agents and chemical defoliants and herbicides were used extensively. The morality, legality, and medical pathology of the U.S. use of chemicals remains a matter of continuing debate. Also unresolved are controversial allegations of the use of chemical agents ("yellow rain") by communist governments in Southeast Asia against opposition forces and civilians, and by the Soviet Union in Afghanistan. These allegations have not been confirmed, and subsequent investigation and physical evidence have proved inconclusive on the "yellow rain" hypothesis. 11

Chemical Weapons: Morality and Legality.

Morality. The quest for abolition of chemical weapons has been driven in general by an almost universal revulsion of this

entire class of weapons, and a perception, at least in the Western democracies, that their use is somehow "immoral" in comparison with other classes of weapons. Is this in fact the case?

Just war theorists argue that among the seven conditions for a just war is the principle that "the particular means employed to wage the war must be themselves moral." Since the state has the responsibility and authority to protect its citizens and territory from unprovoked aggression, some theorists argue that even immoral or illegitimate means may be employed if the aggressor uses them first. 13 The question remains, however, whether chemical weapons are less humane than conventional weapons, and hence proscribed on moral grounds. Again, some just war theorists argue that chemical weapons, such as nerve agents, kill quickly and prevent superfluous suffering, 14 and as such are not an immoral class of weapons. This is held in contrast to conventional and nuclear weapons which can and have caused horrendous suffering among combatants and, collaterally, within noncombatant civilian populations. Thus the debate continues, and the question of the morality of CW remains unresolved. This is not the case for the legal implications of CW, for which there is a lengthy historical record.

Legality. In general, the rights of states to employ any weapon in warfare fall under two broad categories: specific international agreements and international custom. Article 38 of the Statute of the International Court of Justice notes that, in addition to the general principles of law which pertain to all civilized nations, there are two overriding principles of international law: international convention, whether general or specific, establishing rules expressly recognized by the contesting states; and international custom, as evidence of a general practice accepted as law.¹⁵

Although the use of chemicals in warfare can be traced to the earliest records, as noted earlier, concerted efforts to legally constrain such use began only relatively recently. The Brussels Declaration of 1874 and the Hague Conven- tions of 1899 and 1907, among others, banned the use of poison gas and poisoned bullets. The Hague Gas Declaration of 1891 banned the use of "projectiles the sole object of which is the diffusion of asphyxiating or deleterious gases." Following the horrors of CW use in World War I, the Washington Arms Conference Treaty was signed on February 6, 1922, prohibiting "the use of asphyxiating, poisonous or other gases and all analogous liquids, materials or devices..." France, however, objected to other provisions of the treaty and it never went into effect. The 1925 Geneva Protocol also prohibited the use of poison gas and bacteriological methods of warfare. Although this Protocol had been adopted at the urging of the United States, obstacles were raised at that time by the

American chemical industry, Army chemical officers, and some veterans groups. The Protocol languished in the U.S. Senate until 1975 when it was finally ratified, with the reservation permitting retaliation to an adversary's first use. However, the United States continued to pursue a policy of renunciation of CW, and at the Geneva Disarma-ment Conference of 1932, President Hoover urged the abolition of all chemical warfare.

In 1937, prior to the onset of World War II, President Franklin D. Roosevelt stated:

It has been and is the policy of this Government to do everything in its power to outlaw the use of chemicals in warfare. Such use is inhumane and contrary to what modern civilization should stand for. I am doing everything in my power to discourage the use of gases and other chemicals in any war between nations.²¹

In 1943, in the middle of World War II, President Roosevelt further stated,

. . . I have been loath to believe that any nation, even our present enemies, would or would be willing to loose upon mankind such terrible and inhumane weapons . . Use of such weapons has been outlawed by the general opinion of civilized mankind. This country has not used them. I state categorically that we shall under no circumstances resort to the use of such weapons unless they are first used by our enemies. 22

Roosevelt's reservation on "first use" reflects U.S. policy as it has been interpreted since World War II, and as enshrined in the U.S. reservation to the 1925 Geneva Protocol. It would appear then that under the International Court of Justice definition a case could be made that the use of CW is prohibited by both international convention and custom. This recognizes, of course, that both international convention and custom are perhaps more often observed in the breach than in practice. For the United States, at least, the questions of morality and legality are blurred. There remains a visceral abhorence in the U.S. Government and its population for CW, as there appears to be in the Western and developed world in general. This may reflect merely a cultural bias, as other cultures, non-Western, non-Judeo-Christian, ex-colonial peoples of Asia and Africa may take issue with the Western imposition of its own morality. 23 However, the United States and others continue to codify in law their right to employ this class of weapons in retaliation against an enemy's first use.

U.S. National Policy on Chemical Weapons.

In May 1991, President Bush committed the United States to destroy all CW and to renounce the right to CW retaliation, the U.S. long-standing reservation to the Geneva Protocol, once the CWC enters into force. Earlier, in 1989, the United States had declared a moratorium on further production of CW, and Congress has since passed legislation requiring the destruction of the entire U.S. CW stockpile by December 31, 2004. The United States is thus effectively committed to elimination of any CW capability, either for deterrence or retaliation. The U.S. declared policy is to support the Chemical Weapons Convention as a means to achieve a global ban on this class of weapons and to halt their proliferation.

In parallel with the negotiation of the CWC, the United States has pursued bilateral agreements with the former Soviet Union and the Russian Federation. These discus- sions culminated in the signature of two interrelated agreements aimed at eliminating the CW stockpiles of both parties. The first agreement, the U.S.-Russian Wyoming Memorandum of Understanding (MOU) on Chemical Weapons, signed at Jackson Hole, Wyoming on September 23, 1989, provides for a bilateral verification experiment and data exchange. The purpose of the Wyoming MOU was, and remains, to facilitate the negotiation, ratification and implementation of the CWC.

The second agreement, the Bilateral Destruction Agreement, dated June 1, 1990, calls for the destruction and nonproduction of CW and measures to facilitate the conclusion of the CWC as a global ban on the entire class of weapons. The second agreement has not been finalized and ratified, pending agreement on the conversion of former CW production facilities in Russia. There are also serious concerns over the technical and financial capability of the Russian Federation to actually carry out a comprehensive destruction program.²⁹

In March 1994, the United States declared a stockpile of 31,000 agent tons of CW stored in nine locations, while Russia has declared a stockpile of 40,000 metric tons, stored in seven locations. There are serious reservations about the accuracy of the Russian declaration, with independent estimates of the true size of its stockpile as much as 80,000 metric tons or more. 30

Both the United States and Russia have expressed serious concerns over whether Russia can safely destroy its CW stockpile, and a massive infusion of money and technology will be necessary to do so. In January 1994, the two countries agreed to hire a U.S. contractor to develop a comprehensive plan for the Russian destruction program. Also, in March 1994, the U.S. Department of Defense expressed its willingness to provide \$300 million or more to help build a pilot destruction plant in Russia, contingent

upon Russian commitment to destroy its most modern CW bombs there. 31

The United States continues to work closely with the Russian Federation on the CW destruction program and on implementation of the 1989 and 1990 agreements. However, the U.S. General Accounting Office has concluded that while some progress has been made, significant technical, political, and financial obstacles remain in implementation of the agreements.³²

The United States has also pursued policy options to achieve important counterproliferation objectives. These call for measures to deny the means of producing chemical weapons through export controls; deter CW production and storage by international convention (i.e., the CWC); deny the utility of CW by employing active and passive defense measures; and deter CW use by threat of retaliation, including sanctions against offending states.³³

Perhaps the most effective counterproliferation mecha- nism developed to date is the Australia Group. This is an informal forum of states, chaired by Australia, whose goal is to discourage and impede CW proliferation by harmonizing national export controls of CW precursor chemicals, sharing information on target countries, and seeking other ways to curb the use of CW. The group was formed in 1984 in reaction to CW use in the Iran-Iraq War. The 28 members of the group, including the United States, control a list of 54 chemical precursors and related produc- tion equipment.³⁴

By policy and practice, and independently of the Chemical Weapons Convention, the United States has in effect already foresworn a CW capability. The United States, through unilateral, bilateral, and multilateral efforts, has focused over the past decade on minimizing the CW threat from potential adversaries, reducing the proliferation of CW, and seeking an effective, verifiable and truly global ban on CW. If all the world community agrees on the nobility of that objective, why then is it so difficult to achieve?

Putting the Genie Back into the Bottle: A First Try.

The horrors of poison gas, or chemical weapons, in World War I were etched into the memories of the very governments which had actively employed them, and the populations which had suffered most from them. This prompted the international community to negotiate the Geneva Protocol of 1925, which outlawed the use of chemical weapons in warfare. However, the Geneva Protocol was inherently flawed in that it banned only first use of chemical weapons. Furthermore, many signatories, including the United States, retained the reservation to retaliate in kind in response

to an adversary's own first use. The Protocol also contained no provisions for either enforcement or verification, and relied primarily on the good faith of the signatories to deter chemical weapons use. This good faith was ill-placed, and chemical weapons use has been widely reported in regional conflicts worldwide ever since, in contravention, if not in defiance of the Geneva Protocol. Geneva Protocol.

Putting the Genie Back into the Bottle: A Second Try.

In recognition of the inadequacies of the Geneva Protocol, on April 18, 1984, then-Vice President Bush tabled a draft treaty on the comprehensive ban on all chemical weapons at the Genevabased Conference on Disarmament (CD). Although such a treaty had been under discussion in the CD for many years, the U.S. proposal was the first to call for a total ban on the entire class of chemical weapons. This was a major foreign and defense policy initiative at the time, and it was reemphasized by Bush as part of his political platform during the 1988 Presidential campaign. After almost another full decade of very difficult and highly technical negotiations, on January 13, 1993 in Paris, 130 countries including the United States signed the convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (the "Chemical Weapons Convention" or CWC).

Despite the active support for such a ban from all U.S. presidents since Richard Nixon and the entreaty by President Clinton for expeditious Senate action, 39 the treaty has languished in the Congress. Since the treaty opened for signature in January 1993, the Senate has failed to take action on it, despite expressions of support and same political party control in both the Senate and the White House. Although the treaty has raised serious concerns among a number of key Senators and their staffs, it has also suffered from congressional preoccupation with domestic affairs and a general failure of both the public leadership and private community to focus on such a technical and esoteric issue. 40

Why the Resistance?

President Clinton has said, "This treaty is one of the most ambitious in the history of arms control, banning an entire class of weapons of mass destruction. It is a central element of my Administration's non-proliferation policy. The treaty will significantly enhance our national security and contribute to greater global security." In addition, the CWC furthers the universal goal of preventing proliferation of chemical weapons, and ultimately eliminating them entirely. Who could possibly argue against that?

Perhaps the CWC goes too far, or not far enough. The CWC goes beyond merely banning the use, including retaliatory use, or threat of use of chemical weapons, but also prohibits the development, production, acquisition, stockpiling, retention, and direct or indirect transfer to anyone of chemical weapons; the engagement in military preparations to use chemical weapons; and any assistance to any non-party in activities prohibited to States Parties. The CWC also requires the total destruction of all existing chemical weapons stocks, chemical weapons production facilities, and abandoned chemical weapons stocks in third countries. The convention further provides for the most comprehensive verification and enforcement regime in arms control history. It is on these two points that the contention has arisen: the comprehensive nature of the convention and the question of verification and enforcement.

Critics have argued that the treaty cannot "go far enough," and will leave the United States vulnerable to rogue states which either will not accede to the convention or will clandestinely violate it. The convention could thereby subject U.S. forces and allies to chemical weapons attack, without a capability to respond in kind. Lacking a chemical weapons capability itself, they argue, the United States will be unable to either deter their use or retaliate proportionately. Furthermore, its critics argue, the convention cannot be verified or effectively enforced.⁴⁷

Supporters, however, respond that "although no treaty is 100 percent verifiable, the CWC's extensive verification measures will significantly increase the chances that a violation will be detected, raising the political cost of illicit chemical weapons activities and thus helping to deter them." 48 Its rigorous enforcement provisions will also significantly increase the difficulty of acquiring chemical weapons and thus impede the proliferation of chemical weapons by isolating the roque states which might refuse to accede to the treaty or violate its terms. 49 All of this, supporters say, acts to provide the protection to U.S. forces and allies which treaty critics have found lacking. Furthermore, the convention has won the endorsement of senior military leaders, including General John Shalikashvili, Chairman of the Joint Chiefs of Staff, who testified to the Congress that the CWC is "clearly in the national interest." General Shalikashvili stated that the CWC would render U.S. troops less likely to face CW threats in future wars, and that the United States did not need the option of retaliating in kind to CW. 50

In fact, during the Persian Gulf War, the U.S. response to the Iraqi capability to employ chemical weapons was, on the one hand, to disavow any chemical weapons use, but, on the other, to threaten "disproportionate response" to any Iraqi use. This was reportedly interpreted by Saddam Hussein as a threat to retaliate with nuclear weapons. The deterrent effect of U.S. capability to employ either massive conventional weapons or to threaten nuclear retaliation (even though unstated U.S. policy had been to rule out this option entirely) appeared sufficient to dissuade Saddam Hussein from chemical weapons use. While the United States has elected to forego a chemical weapons capability, treaty supporters argue that its capability to respond "disproportionately" as in Iraq would seem sufficient to deter future chemical weapons use as well. See the support of the suppor

Congress and U.S. Foreign and Defense Policy.

According to H. Martin Lancaster, Special Advisor (through December 1995) to the President and the Director of the U.S. Arms Control and Disarmament Agency on the Chemical Weapons Convention, the CWC had only about a "50-50" chance of ratification by the end of the last session of the Congress. The problem was that the Congress is "disproportionately" preoccupied with domestic issues and had neither the time nor the energy to focus on the CWC. In addition, Lancaster stated that there were critics in the Senate who were adamantly opposed to the treaty and committed to killing it.

Lancaster stated that other political considerations also had the potential to impede ratification of the CWC. He emphasized that it would require some strong presidential intervention to energize the Senate to focus on the treaty, but that this was unlikely while the President was embroiled in other, more pressing political battles. In 1996, both Congress and the White House became even further distracted by the presidential elections. It would have been a high political risk at such a time for either the President or any member of the Senate to expose him/herself on the issue of chemical weapons. In addition, Lancaster opined that there was very little public interest in the issue, thus little motivation for elected officials to tackle it. Lancaster concluded that, ultimately, if the treaty were not ratified in the last session of Congress, then the "window of opportunity" to do so might be closed for good. By the time the 1996 elections had sorted themselves out, it would be too late in the chemical weapons destruction schedule for the United States to comply. Without the United States as a signatory to the CWC, Lancaster predicted that the treaty would fail and become nothing more than a futile effort in a lost cause. 53

Cassandra-like, Prognosticating Woe.

And so now what happens since the U.S. Senate failed to ratify the CWC? The author posed this question to Lancaster, and

asked if this would signal a return to the "bad old days" of unbridled proliferation and chemical weapons use. Lancaster responded that such activity is a distinct possibility. He added that while the CWC could survive the absence of Russia, it could not survive without the accession of the United States. Without active U.S. participation, the most fundamental premise of the CWC, which is universality, is lost and the treaty becomes untenable. Other states, in particular current and intending chemical weapons possessors, can be expected to revert to form and resume chemical weapons-related activities. Proliferation will thus become more prevalent, and chemical weapons use, including use against the United States and its allies, will become inevitable. The treaty and its international organization may survive for a time, but its collapse will become inevitable and unavoidable.⁵⁴

Counterpoint -- Is the CWC an Adequate Instrument?

The Senate Foreign Relations Committee (SFRC) has made its own studied assessment of the CWC as drafted, and remains concerned on a number of significant points. On December 18, 1995, the author interviewed Mr. Marshall Billingsley, senior staff for arms control on the SFRC, for the committee's views on the CWC.

The committee's primary concerns are that the CWC in its present form would in the first instance remove a flexible deterrence option for the United States in the event of hostile CW use against the United States or its allies, and would eliminate any future capability for retaliation in kind. Secondly, the CWC could prompt a reduction in spending on defensive measures. Thirdly, and very importantly, Russia, the world's preeminent CW power, has failed to initiate a comprehensive schedule of CW destruction in the spirit of the Bilateral Destruction Agreement.⁵⁵

Specifically on flexible deterrence, the SFRC takes note that in the absence of any CW capability for either deterrence or retaliation, the United States will have no option to respond to an adversary's CW use other than nuclear weapons employment. But there is a limit to our nuclear capability. The United States is committed to arms control measures governing nuclear weapons stockpiles, with the final end-state numbers of U.S. nuclear warheads set at the absolute minimum to satisfy U.S. national security requirements with regard to nuclear deterrent strategy. In the event of a future requirement to divert nuclear weapons to CW deterrence or retaliation, there may not be a sufficient nuclear capability remaining for the United States to respond to a nuclear threat. 56

Additionally, the committee questions whether the threat of

nuclear retaliation would truly deter an adversary from CW use. Those states or idealogical entities which pose the greatest CW threat, such as North Korea, Iran, or terrorist organizations, might not be swayed by a nuclear threat to their own or other innocent populations, nor might they find a U.S. threat of nuclear retaliation credible. Despite U.S. experience in the Gulf War, in which Saddam Hussein appeared to have been deterred from CW use by threat of nuclear retaliation, such success in deterrence might not be replicated in the future, and there are those of hostile intent toward the United States, waiting in the wings, who may very well call the U.S. bluff the next time. 57

On the question of spending on CW defensive measures, the SFRC takes note of the general reduction in defense spending among those countries now committed to the CWC. It appears that these reductions will carry over into CW defensive measures as well. The perception among the most hopeful signatories is that the CWC will eliminate the CW threat, and therefore further spending on CW defensive equipment, measures, and training will no longer be necessary. The CWC thus has the potential to lull signatories into a "false sense of security," and leave those actually complying with the treaty more rather than less vulnerable to CW threat or attack. The United States presently retains an adequate CW protective capability, but that capability could itself be eroded should too much faith be placed in the good will of all CW-capable states. In addition, as our allies reduce their own CW defensive spending, they could come to rely more on the United States to provide protection, thus imposing an increased burden on it.

The SFRC is also concerned that Russia, the world CW superpower, is not complying with its commitments to destroy its CW stocks. In accordance with the Bilateral Destruction Agreement (not yet in force), the United States and the former Soviet Union agreed to a schedule of CW destruction which would totally eliminate the declared CW stockpiles of both states. Although the government of the Russian Federation originally stated its commitment to the principles of that agreement, Moscow has informed the United States that it does not have the money, technology, or level of expertise necessary to undertake the destruction of its declared stocks. There remains doubt and debate over the actual size of the Russian stockpile, but some experts believe it to be far greater than that which has been declared. Furthermore, there are reports considered credible by the SFRC that the Russian military has continued research, development, production, and illicit diversion of chemical weapons, in violation of the spirit of the bilateral agreements and the CWC.

The committee also believes that although the U.S. Chemical Manufacturing Association (CMA) has voiced its support for the

CWC, a number of significant cost and technical factors for both the chemical industry and the U.S. Government need to be studied. The verification regime itself, which provides for routine and challenge inspections of chemical production facilities, could become very costly. The CWC establishes an Organization for the Prohibition of Chemical Weapons (OPCW) which shall be funded in accordance with the UN scale of assessments (CWC Article III, Para A.1.). However, the CWC further provides for "contributions to the voluntary fund for assistance" to be administered by the Technical Secretariat of the OPCW (CWC Art X, para 7.(a)). The SFRC understands that the OPCW expects the United States, Russia, and perhaps one other yet to be identified state to provide the bulk of such contributions related to destruction. 60

The committee is concerned that the verification regime will be expensive for the chemical industry and will also pose a threat to proprietary information. The CWC provides for managed access to chemical facilities, which will allow some measure of protection for the industry. However, it remains technically feasible for an inspector on a formal OPCW routine or challenge inspection to divert chemical samples for unauthorized analysis. Such action could expose the U.S. chemical industry to loss of proprietary information, thus allowing an advantage to international competitors. Furthermore, the SFRC estimates that costs of the technical inspections themselves will range from US \$50,000 to \$70,000 per inspection. By contrast, the U.S. Arms Control and Disarmament Agency (ACDA) conducted a trial inspection of a commercial facility producing schedule 3 chemicals in 1992, at a cost of approximately \$5,000. ACDA estimates the cost to industry of \$4 million in the first year of the CWC and less so in subsequent years. 62

The committee further understands that many of the CWC signatories expect conclusion of this treaty to help bring down trade barriers, and ease controls on dual-use chemicals. Inadvertently, the United States may find itself contributing to hostile CW programs through facilitation of trafficking in commercial chemicals. 63

In general, the SFRC believes that the present state of the art for verification is not adequate for the purposes of the CWC. U.S. agencies have stated publicly that the United States cannot verify, with confidence, the most stringent provisions of the CWC, even with the most advanced national technical means. The committee is concerned that while no treaty is completely verifiable, the CWC is weakest in this area. In this context, a false perception of security, i.e., an effective worldwide ban on CW, could be more dangerous that a continuation of the perilous status quo. 64

Is the CWC then hopelessly flawed? Should the United States

refuse to ratify? Mr. Billingsley said that, in fact, the CWC is not a lost cause. The House passed a "Sense of the Congress" resolution on June 15, 1995, and the Senate passed a "Sense of the Senate" resolution on September 5, 1995, both urging prompt ratification and implementation of the treaty. However, the SFRC remains concerned that technical adjustments must be made to the language of the treaty, to strengthen it and to provide greater protection for U.S. interests, both government and industry. Mr. Billingsley stated that the most likely scenario would involve recommendations by the SFRC on specific adjustments to the language of the treaty, as a condition for U.S. ratification. He recognized that this would require renegotiation of the CWC in the Conference on Disarmament, but he felt that this would be necessary to satisfy the committee's and U.S. concerns. 655

But Do We Really Need Chemical Weapons?

While the debate on the deterrent and retaliatory capability of CW is certainly valid, perhaps the most fundamental question is the combat effectiveness of this class of weapons. Specifically, what is the advantage to the United States of employing CW, and what is the hostile threat that an enemy use them? As stated earlier, during World War I, more than a million combatants were wounded by poisonous gas and some 90,000 died as a result. These statistics, however, are misleading. U.S. forces suffered 34,249 immediate deaths on the battlefield, of whom an estimated 200 were caused by gas, with a further 1,221 dying in hospital wards. The total number of wounded and evacuated was 224,089, of whom 70,552 suffered from gas and other wounds. 666

The American casualty rate from CW appears to have arisen from a lack of defensive preparedness. By the time of the U.S. entry into the war, the British, French, and Germans had developed fairly sophisticated training, doctrine, and equipment to operate in a chemical environment. Consequently, their casualty rates were far lower. By way of comparison, the Russians had devoted few resources to CW preparedness and suffered severely as a result. For example, in one attack in June 1915, two Russian regiments suffered some 90 percent gas casualties. In September and October 1916, almost 5,000 gas casualties were reported in two separate incidents, and a later incident in 1917 caused over 9,000 gas casualties.

The difference appears to be in preparedness. After the war, British analysts reported that fewer gas victims died of their injuries than from other weapons, thus allowing many to return to full combat duty following convalescence. The analysts also determined that gas caused a proportionately greater number of casualties than high explosives, among unprepared troops, and was more effective in demoralizing an enemy and reducing the battle efficiency among such troops. §8

General John J. Pershing, in his Final Report on the American experience in World War I, wrote that "Whether or not gas will be employed in future wars is a matter of conjecture, but the effect is so deadly to the unprepared (emphasis added) that we can never afford to neglect the question." He concurred with the British analysts who stated that while CW was a significant factor on the battlefield, it was not a major cause of battle deaths. Preparedness is thus the key to survival in a CW environment. The consensus among analysts appears to be that while CW use can be a serious impediment to combat operations, it will not cause extensive casualties among properly trained and equipped troops.

CW can equally impede the combat operations of the belligerent employing them. During World War II, all participating nations had developed CW capabilities, but the Germans were technologically far ahead of their adversaries. However, the Germans elected not to employ CW, even though they reeled from attacks on all quarters. After the war, a senior German CW officer, Lieutenant- General Hermann Ochsner, told his Allied interrogators that CW had not been considered an efficient weapon to support the doctrine of rapid movement of armies. Although it could be effective against unprepared troops, it restricted movement of one's own forces. As a result, CW was not integrated into German military doctrine, training, or planning. Furthermore, he stated that the Wehrmacht was under strict orders not to move CW stocks outside of German territory for fear of accidental use or capture. 70 Aversion to CW use during World War II arose partially from fear of retaliation and also from the constraints of the much flawed 1925 Geneva Protocol: "Treaty prohibitions, though imperfect, reinforced both public and military dislike and fear of chemical warfare . . . " (Major R.J. Brown, Chemical Warfare: A Study in Restraints).

CW, even for the prepared, is a potentially lethal nuisance. This axiom applies for both the attacker and the defender, where both or either have the proper training, equipment, and discipline. Where then is the advantage of possessing or employing CW? Is deterrence a factor when U.S. forces are already prepared to operate effectively in a CW environment? Is retaliation a factor when the potential adversary is equally prepared, or does not care if his forces or population are subject to CW attack?

For the United States, it would appear that CW is not a particularly effective option for combat operations. At present, the United States has already committed to destruction of its entire CW stockpile and has foresworn CW use upon entry into force of the CWC. No CW stocks are forward deployed, nor effectively available for combatant commanders in the event of

hostile threat. The Even in the absence of the CWC, the United States has no operational capability nor a credible deterrent or retaliatory capability for chemical weapons.

The Nuclear Threshold.

A compelling argument often cited for retaining chemical weapons is to provide flexible response to an adversary's first use. The main point of this position is that in the absence of CW, the United States will have no option short of nuclear weapons to retaliate to hostile CW attack against U.S. or allied forces. In the annual Global Wargame conducted at the Naval War College in July 1995, such a scenario was developed and participants recommended a nuclear response to CW employment. During the exercise, the national command authority ultimately declined this option, but concern remained that conventional response would have been inadequate.⁷³

The counterpoint to the flexible response argument is that not everyone among our allies agrees on either the CW or nuclear option. With respect to CW, for example, within NATO at least 13 governments have imposed stringent conditions on the shipment of U.S. CW stocks to their territory in a crisis, and 6 have insisted that they will never permit such shipments under any circumstances. Others have asserted their right of veto. The Germany, the only country in which U.S. CW was previously forward deployed, required the United States to remove these stocks in 1990. It is reasonable to presume that other allies, in the Middle East and the Pacific most prominently, would hold similar ambivalence toward U.S. CW capabilities in their regions.

The conclusion is that a U.S. CW response, even if the United States were capable of such, is not necessarily a viable option. Moreover, the United States does not now possess such a capability nor will it in the foreseeable future. This situation prevails, whether the United States likes it or not. The United States by policy has foresworn a CW capability, and must rely on its massive conventional capability or nuclear response to deter or retaliate against aggression. Consequently, should the United States unilaterally disarm its CW capability, or should it ratify the Chemical Weapons Convention?

The U.S. Constitution and The Role of Congress.

The Congress, within its constitutional authority, can exert a decisive influence over the implementation of the foreign and defense policy of the United States. The U.S. Constitution states that, "all Treaties made . . . under the authority of the United States" to be the "the supreme Law of the Land," binding on both the Federal government and the various states. The Constitution

further requires that all international agreements be subject to the advice and consent of the Senate, two-thirds of whom are present and voting. Tongress has also indicated its desire and intent to be involved in the approval of any serious arms control agreements. Article 33 of the Arms Control and Disarmament Act of 1961 provides:

That no action shall be taken under this or any other law that will obligate the United States to disarm or to reduce or to limit the Armed Forces or armaments of the United States, except pursuant to the treaty-making power of the President under the Constitution or unless authorized by further affirmative legislation by the Congress of the United States.

If full implementation of a treaty imposes a burden or requirement on a private person, then Congress and the President must also enact "implementing legislation." In the case of the CWC, private U.S. citizens and chemical manufacturers will be constrained from producing chemicals for "prohibited purposes," and in quantities beyond that "consistent with the intended purpose." Reporting requirements will be imposed on the manufacture of chemicals in general. In addition, broad access to the private sector for both routine and challenge inspection will be required. As such, the Congress will be required to enact implementing legislation to provide the treaty full effect under U.S. law.

It is clear then that the Congress will have a definitive and central role not only in the ratification of the CWC, and U.S. accession to it, but also in the formulation of domestic legislation to implement it in the United States. It will be the responsibility of the Congress to ensure that U.S. implementation of the CWC conforms to the Constitution and the law of the land. The American Law Institute, in a 1987 Restatement of Foreign Relations Law, provided the following analysis:

A rule of international law or a provision of an international agreement of the United States will not be given effect as law in the United States if it is inconsistent with the United States Constitution. . . . No provision of an agreement may contravene any of the prohibitions or limitations of the Constitution applicable to the exercise of authority by the United States. 81

However, even if a treaty entered into by the United States is in violation of the Constitution, that does not relieve the United States of its obligations under international law. 82 This apparent dichotomy emerges on the issue of routine and challenge inspections and the Constitution's Fourth Amendment restrictions

on searches. The question is how to reconcile U.S. domestic law with its obligations under a Chemical Weapons Convention.

In the first instance, the Bill of Rights was created to protect the people from actions of the Federal government and, by extension, of the state governments as well. Secondly, the Fourth Amendment protects "the people," not the U.S. Government itself, and only "unreasonable" searches and seizures are prohibited. Thus, any facility of the U.S. Government could be inspected under the CWC without further authority. Also, official inspections by regulatory agencies of business premises licensed by the inspecting agency are already authorized, and business owners can be compelled to permit entry, without a search warrant, as a condition for licensing. This would appear to cover the chemical industry for both routine and challenge inspection.

Challenge inspection for a facility or for private property not specifically licensed for the purposes stated in the paragraph above presents a more complex Constitutional question. Such a search could require a finding of "probable cause" and issuance of a search warrant. 85 This process could be extremely difficult and time-consuming, and would probably negate the purpose and intent of a short-notice inspection. However, "the fundamental purpose of the Fourth Amendment is to prevent abuses of power by the United States Government."86 A challenge inspection conducted by the Organization for the Prohibition of Chemical Weapons (OPCW) on behalf of a foreign government does not appear to violate the Fourth Amendment. 87 U.S. ratification of the CWC would not of itself imply an act of the U.S. Government. In fact, the U.S. Government regularly and routinely cooperates with foreign governments in carrying out international treaty obligations, in acts which might violate the Constitution if carried out by the U.S. Government on its own behalf (extradition treaties, prisoner exchange treaties, for example).88

The above discussion is by no means intended as the definitive analysis of the Constitutional issues posed by the CWC. In the final analysis, however, it would appear that the CWC can be implemented domestically in the United States, without violation of Fourth Amendment rights under the Constitution. The onus will be on the Congress to draft implementing legislation in conformance with both the CWC and the Constitution.

Verification: A Central Concern.

Can the CWC verification regime provide absolute certainty of compliance by all member states? The simple answer is no. In fact, the U.S. intelligence community has indicated that it cannot verify with complete confidence the declarations of states

party to the CWC, nor their compliance with its provisions. Also, the SFRC is concerned that clandestine production or stockpiling could go undetected and thus expose U.S. troops to CW threat or attack.⁸⁹

However, without undertaking an exhaustive analysis of the technical considerations involved in this issue, it is accurate to say that the CWC has the most stringent verification regime ever attempted in an international agreement. Furthermore, an analysis of the CWC verification regime conducted in December 1991 by the Center for National Security Studies, Los Alamos National Laboratory, concluded that the proposed regime should be considered:

. . . as part of a larger security framework that includes (1) national intelligence means, which provide additional detection capabilities to those of the multinational system; (2) defensive and protective measures that can mitigate to some degree the risks of treaty violation, whether detected or undetected; (3) political, diplomatic, and military measures to deter violations; and (4) confidence- and security-building measures (e.g., notification and observation of European military activities pursuant to the 1986 Stockholm Document).⁹¹

No arms control regime can ever be absolutely verifiable, but CWC supporters believe that it provides an acceptable measure of risk. John D. Holum, Director of the U.S. Arms Control and Disarmament Agency (ACDA), has stated that "the Convention increases our odds of detecting clandestine activity," and, "by putting into place a global legal norm outlawing possession as well as use, it will increase the financial and political costs of acquiring or retaining chemical weapons." In addition, the CWC contains both incentives and disincentives, to reward countries who comply and punish those who do not. 93

In sum, while verification remains a justifiable concern, the associated risks appear to fall within acceptable limits. Rigorous enforcement of the verification regime will be required throughout the life of the convention, to ensure compliance by all states party. "Trust, but verify" was never a more appropriate truism.

The Chemical Industry--What Does It Think?

A principal concern among CWC opponents is that it would be prohibitively expensive and possibly threatening to the interests of the U.S. chemical industry. It has been argued that treaty costs of the CWC would be borne primarily by U.S. companies, which would also incur excessive reporting requirements and work

stoppages due to inspections. Operational costs of the convention's OPCW would also impose additional costs on the U.S. taxpayer. 94

Proponents of the CWC make the counterargument that excessive cost may not necessarily be the case. They point out that the U.S. Chemical Manufacturers Association (CMA) has been "an early and consistent supporter" of the CWC, and was in fact awarded the fourth W. Averell Harriman Award in May 1995 for its work in support of the convention. The CMA was instrumental in mobilizing international support for the CWC, including the support of the chemical industries of Western Europe, Canada, Australia and Japan. Pepresentatives of the CMA and the U.S. chemical industry were also major participants in the Australia Government-Industry Conference on Chemical Weapons held in September 1989 in Canberra. Over the course of the negotiations, the CMA and U.S. negotiators consulted regularly on the draft text, and the CMA and foreign trade associations contributed specifically to the verification regime of the convention.

The two areas of greatest concern to the chemical industry have been the costs of compliance and the possibility of loss of confidential business information. Given the industry's significant role in drafting the treaty, the compliance costs are expected to be "manageable," and can be integrated into the normal cost of doing business. 96

With respect to protection of proprietary information, measures have been incorporated into the verification regime which will provide a balance between the intrusiveness necessary to verify compliance and the protection of legitimate trade secrets. The "Managed Access" provisions of the treaty are a direct result of CMA contributions to its drafting. 97

Ultimately, the CMA, as the trade association representing those in the private sector most affected by the CWC, has the final say on whether or not the U.S. chemical industry supports the treaty. CMA President Fred Webber has written, "Accepting new regulations and opening up plants to inspectors isn't something we agreed to lightly. But we've come to the conclusion that the convention is a sound investment. It will yield solid returns at a cost we can and will bear." Webber has further written that, "Honest businesses have nothing to fear. Anyone with other motives will run the risk of getting caught in the act. The treaty is the best means available to prevent legitimate chemicals from falling into the wrong hands." "99

Treaty proponents further point out that many wealthy states with large chemical industries, such as Japan, Germany, Switzerland, and the Netherlands, have already ratified the treaty. These countries, with their own chemical industries,

are presumably no less aware than the United States of the risks and costs of the CWC. That they have chosen to commit their governments, industries, and peoples to the international obligations of the CWC implies a decision that, on balance, treaty benefits outweigh costs and risks. Having made the same considerations, the U.S. CMA reached an identical conclusion and publicly stated its own support for the CWC.

The CWC--Should the United States Ratify?

In the final analysis, yes. Although treaty opponents present a strong case against, particularly on verification, enforcement, and industry concerns, on balance the treaty is in the U.S. national interest. Can the CWC be verified with absolute confidence, and if violated, enforced effectively? No, it cannot be verified with 100 percent confidence, any more than any other treaty to which the United States is a party. However, it does provide a rigorous, highly intrusive, and comprehensive verification regime. This verification regime will make it extremely difficult for any state or transnational entity to produce, stockpile, weaponize, or employ chemical weapons, to the extent that U.S. forces would be subject to significant threat or would be significantly constrained from executing an operational mission. This does not preclude a terrorist attack, such as the 1995 Tokyo subway attack. It also does rule out entirely isolated incidents of tactical employment of CW. However, the CWC verification regime will make such incidents prohibitively difficult, and compel prospective violaters to channel their aberrant energies and resources to courses of action other than CW.

Can the treaty be enforced? Again, the enforcement regime cannot guarantee absolute compliance, but it is extremely rigorous, making provision for sanctions and other trade measures against violators. In the inextricably interconnected and interdependent global marketplace, the threat of trade sanctions alone can be a particularly effective disincentive to the clandestine production of chemical weapons or their use.

What about the impact on the chemical industry? Yes, the CWC will impose additional reporting requirements and inspection burdens on the industry, and this will entail additional costs. But the U.S. chemical industry, and its major trading partners, have expressed their support for the CWC and have explicitly stated their ability and willingness to accept the burden and operate effectively under it. There are also concerns about the protection of proprietary information. Again, the U.S. Chemical Manufacturers Association has indicated that the "Managed Access" and other provisions of the treaty verification regime provide sufficient confidence to the industry that confidential business information will remain precisely "confidential."

The destruction of existing CW stockpiles remains a technological challenge, not only for the United States but for Russia and for any other state on whose territory such stockpiles exist. The issue then is whether such stocks represent a threat to the integrity of the convention. However, all such stockpiles must be declared, and remain subject to monitoring throughout the destruction schedule. Even if that schedule is delayed or extended for technological or financial reasons, the CW stocks would be effectively denied to a potential violator. The possibility of clandestine CW stockpiles not otherwise declared is addressed in part by the treaty challenge inspection provisions. Furthermore, significant tactical employment of clandestine stocks would be severely constrained by the requirement that they remain "clandestine." While the verification regime cannot guarantee discovery of clandestine stocks, the unique requirements for safe CW production, containment, weaponization, deployment, employment, and ultimately decontamination by a potential treaty violator would be particularly susceptible to a host of national technical and other means of detection.

Will the CWC lower the "nuclear threshold," in the absence of a CW retaliatory capability? Even in Global Wargame 1995, where nuclear retaliation was recommended in response to CW attack, the notional national command authorities withheld approval. In the real world, the United States and its allies disavowed any chemical or nuclear option in the Gulf War. Given demonstrated U.S. and Western abhorence for chemical weapons, it is very unlikely that CW retaliation would be an option in the future, even if a CW capability existed. Does this imply that the only other recourse is nuclear? It did not in the Gulf War, where the United States declared from the outset that any such use would be met by "disproportionate response." The U.S. conventional capability, particularly in precision guided munitions and related technology, remains unequalled, and has been demonstrated to provide the United States a massive, effective, and flexible deterrent and retaliatory option. Nuclear retaliation to CW use does not appear to be the only viable option.

Ultimately, perhaps the strongest argument in favor of the CWC is that the United States has already abrogated any possible CW capability, retaliatory or otherwise. All moral or legal considerations aside, the United States has unilaterally committed by law to the complete destruction of its own CW stockpile. Further, the United States has disavowed a CW retaliatory option, once the CWC enters into force, but this is a moot point given practical constraints on U.S. CW production and deployment. The United States has undertaken these commitments on its own, without a treaty in place. On balance, the United States

can only gain by imposing the same constraints, burdens, and respon-sibilities on the rest of the international community. The final conclusion then must be that it is in the U.S. national strategic interest to ratify the CWC. The Senate should be encouraged to provide its advice and consent at the earliest possible date.

The Strategic Implications for the United States.

The United States must recognize that the CWC does not imply an end to the CW threat. If anything, the CWC requires a greater commitment to defensive measures, including detection, training, equipment, decontamination, and research. This will have the dual result of both protecting U.S. personnel and rendering obsolete or ineffective CW use by an adversary. U.S. conventional capabilities must likewise be enhanced to provide that "disproportionate response" which will act as both deterrent and retaliation to hostile CW employment. Defense budgets must reflect an undiminished commitment to a strong and viable CW defensive and conventional deterrent capability.

On the political level, the United States and its allies must continue to coordinate their activities within the organization of the CWC and within the Australia Group to monitor and/or control the flow of precursor chemicals in world commerce. International pressures must be brought to bear on nonsignatories to accede to the treaty, and on signatories to comply. Potential violators must be made aware of the transparency of their actions and of the consequences of violation. In the event of armed conflict, potential adversaries must have no doubt that chemical weapons use or threat of use will invite the most massive and focused response against the person, personnel and resources of the perpetrator.

Finally, perhaps the most important "strategic implication" for the United States is that it must become totally committed to the CWC and take a major leadership role in its implementation. This will require a significant commitment to the OPCW, in terms of finances, resources and personnel. Only by its active and aggressive participation, can the United States ensure that the verification and enforcement regimes of the treaty are fully implemented, and that controls and protective measures for industry are adequately applied. Imperfect though it may be, the CWC represents a major step forward in arms control, but the utility of it resides with the world community. The ultimate proof will be in the unreserved commitment of signatories and non-signatories equally and alike to the international standards of behavior embodied by the convention.

ENDNOTES

- 1. "Chemical Weapons Convention Signatories/Ratifiers," U.S. Arms Control and Disarmament Agency Fact Sheet, August 22, 1995.
- 2. The White House Statement on President Clinton's submission of the Chemical Weapons Convention to the Senate, by the Press Secretary, November 24, 1993.
- 3. Seymour M. Hersh, *Chemical and Biological Warfare:* America's Hidden Arsenal, Indianapolis: The Bobbs-Merrill Company, Inc., 1968.
 - 4. Ibid.
- 5. "Chemical Weapons: A Global Call to Action," an address by Secretary of State George Shultz at the Conference on Chemical Weapons, Paris, France, January 7, 1989.
- 6. Hersh, Chemical and Biological Warfare: America's Hidden Arsenal.
- 7. Rodney J. McElroy, *Briefing Book on Chemical Weapons*, Boston: Council for a Livable World Education Fund, October 1989.
 - 8. Ibid.
 - 9. Ibid.
 - 10. Ibid.
 - 11. Ibid.
- 12. Joseph C. MacKenna, S.J. "Ethics and War: A Catholic View," *The American Political Science Review*, September 1960, p. 651.
- 13. Richard J. Krickus, "The Morality of Chemical/Biological War: Its Arms Control Implications," Second International Arms Control and Disarmament Symposium, Ann Arbor, MI, January 1964.
 - 14. Tbid.
- 15. The Problem of Chemical and Biological Warfare, Volume III: CBW and the Law of War, Stockholm, Sweden: Stockholm International Peace Research Institute, 1973.
- 16. Richard D. McCarthy, M.C., The Ultimate Folly: War by Pestilence, Asphyxiation, and Defoliation, New York: Alfred A. Knopf, 1969.
 - 17. Ibid.

- 18. Tbid.
- 19. McElroy, Briefing Book on Chemical Weapons.
- 20. Ibid.
- 21. Thid.
- 22. Walter Schmeir, "The Campaign to Make Chemical Warfare Respectable," Reporter, Reprint, October 1, 1959.
- 23. Krickus, "The Morality of Chemical/Biological War: Its Arms Control Implications."
- 24. Brad Roberts, "Chemical Disarmament and International Security," *Adelphi Papers 267*, International Institute for Strategic Studies, 1992.
- 25. The Honorable John D. Holum, Director, Arms Control and Disarmament Agency, "The CWC: Time for the Harvest," remarks to an ABA Seminar on Implementing the Chemical Weapons Convention, February 7, 1995.
- 26. President Clinton letter to the Senate of the United States of November 23, 1993, transmitting for advice and consent the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (the "Chemical Weapons Convention" or CWC). Also see The Honorable John D. Holum, Director, Arms Control and Disarmament Agency, "Remarks to an ABA Seminar on Implementing the Chemical Weapons Convention."
- 27. Status of U.S.-Russian Agreements and the Chemical Weapons Convention, Report to the Chairman, Committee on Foreign Relations, U.S. Senate, (GAO/NSIAD-94-136), Washington, DC: U.S. Government Accounting Office, March 1994.
- 28. "U.S.-Russian Wyoming Memorandum of Understanding on Chemical Weapons Fact Sheet," U.S. Arms Control and Disarmament Agency, Washington, DC, August 1, 1994.
- 29. Status of U.S.-Russian Agreements and the Chemical Weapons Convention.
- 30. *Ibid*. Also, Michael E. Ruane, "Pentagon Discloses its Chemical Arsenal," *Philadelphia Inquirer*, January 23, 1996.
 - 31. Ibid.
 - 32. Ibid.

- 33. Maurice Eisenstein, "Countering the Proliferation of Chemical Weapons," National Defense Research Institute, RAND, 1993, prepared for the Under Secretary of Defense for Policy.
- 34. "Australia Group," Fact Sheet, U.S. Arms Control and Disarma-ment Agency, Washington, DC, February 10, 1995.
- 35. H. Martin Lancaster, Special Advisor to the President and the Director of the U.S. Arms Control and Disarmament Agency, Speech to Business Executives for National Security, New York, August 16, 1995.
- 36. "U.S. Efforts Against the Spread of Chemical Weapons," statement by Reginald Bartholomew, Under Secretary of State for Security Assistance, Science, and Technology, before the Subcommittee on International Finance and Monetary Policy of the Senate Committee on Banking, Housing and Urban Affairs, Washington, DC, June 22, 1989.
- 37. "The Chemical Weapons Convention," U.S. Arms Control and Disarmament Agency Fact Sheet, July 24, 1995.

38. Ibid.

- 39. President Clinton letter to the Senate of the United States of November 23, 1993, transmitting for advice and consent the "Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction" (the "Chemical Weapons Convention" or CWC).
- 40. Interview with H. Martin Lancaster, Special Advisor to the President and the Director of the U.S. Arms Control and Disarmament Agency, Washington, October 2, 1995. Lancaster is a former Congressman (D-NC), whose reelection bid failed in the November 1994 elections.
- 41. President's Clinton statement upon submission of the CWC to the Senate, The White House Statement by the Press Secretary, November 24, 1993.

42. Ibid.

43. "Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction," opened for signature in Paris on January 13, 1993.

44. Ibid.

45. Ioanna Iliopulos, "Ten Myths about the Chemical Weapons Convention," Business Executives for National Security, March

1995.

- 46. Ibid.
- 47. Ibid.
- 48. Lancaster, Speech to Business Executives for National Security.
 - 49. Interview with H. Martin Lancaster, October 2, 1995.
- 50. The Honorable John D. Holum, Director, Arms Control and Disarmament Agency, "The CWC: Time for the Harvest."
- 51. President Bush's "brink of war" letter to Saddam Hussein, presented by Secretary of State James Baker to Iraqi Foreign Minister Tariq Aziz in Geneva, January 9, 1991. Also, interview with H. Martin Lancaster, Special Advisor to the President and the Director of the U.S. Arms Control and Disarmament Agency, Washington, October 2, 1995; Bob Woodward, The Commanders, New York: Simon & Schuster, 1991.
 - 52. Interview with H. Martin Lancaster, October 2, 1995.
 - 53. *Ibid*.
 - 54. Ibid.
- 55. Interview with Marshall Billingsley, Senior Staff for Arms Control, Senate Foreign Relations Committee, Washington, December 18, 1995.
 - 56. Ibid.
 - 57. Ibid.
 - 58. Ibid.
 - 59. Ibid.
 - 60. Thid.
 - 61. Ibid.
- 62. Rick D'Andrea, Acting Director, ACDA/MA/CBP, written comment on draft SRP, dated February 6, 1996.
 - 63. Interview with Marshall Billingsley, December 18, 1995.
 - 64. Ibid.

- 65. Ibid.
- 66. Harry L. Gilchrist, A Comparative Study of World War Casualties From Gas and Other Weapons, Edgewood Arsenal, MD: Chemical Warfare School, 1928.
- 67. Major(P) Charles E. Heller, USAR, Chemical Warfare in World War I: The American Experience, 1917-1918, Leavenworth Papers No. 10, September 1984.
- 68. Krickus, "The Morality of Chemical/Biological War: Its Arms Control Implications."
- 69. John J. Pershing, Final Report of General John J. Pershing, Commander-in-Chief American Expeditionary Forces, Washington, DC: U.S. Government Printing Office, 1920.
 - 70. McElroy, Briefing Book on Chemical Weapons.
- 71. McCarthy, The Ultimate Folly, War by Pestilence, Asphyxiation, and Defoliation.
- 72. Chemical Warfare: DOD's Successful Effort to Remove U.S. Chemical Weapons From Germany, U.S. General Accounting Office, Report to Congressional Requesters, GAO/NSIAD-91-105, February 1991. Also, Ruane, "Pentagon Discloses its Chemical Arsenal"; and Status of U.S.-Russian Agreements and the Chemical Weapons Convention.
- 73. Global War Game 1995 Executive Summary, Center for Naval Warfare Studies, Newport: Naval War College, August 1995.
- 74. Julian Perry Robinson, "NATO Chemical Weapons Policy and Posture," ADIU Occasional Paper No. 4, Sussex, United Kingdom: Armament and Disarmament Information Unit, Science Policy Research Unit, University of Sussex, September 1986.
- 75. Chemical Warfare: DOD's Successful Effort to Remove U.S. Chemical Weapons From Germany, February 1991.
 - 76. U.S. Constitution, Article VI, Para 2.
 - 77. U.S. Constitution, Article II, Section 2.
- 78. Burrus Carnahan, Constitutional Implications of Implementing a Chemical Weapons Convention, Science Applications International Corporation, April 4, 1990.
- 79. Rick D'Andrea, Acting Director, ACDA/MA/CBP, written comment on draft SRP, February 6, 1996.

- 80. Carnahan, Constitutional Implications of Implementing a Chemical Weapons Convention.
 - 81. Ibid.
 - 82. Ibid.
 - 83. Thid.
 - 84. Ibid.
 - 85. Ibid.
 - 86. Ibid.
 - 87. Ibid.
 - 88. Ibid.
 - 89. Interview with Marshall Billingsley, December 18, 1995.
- 90. The Honorable John D. Holum, Director, Arms Control and Disarmament Agency, "The CWC: Time for the Harvest."
- 91. Criteria for Monitoring a Chemical Arms Treaty:
 Implications for the Verification Regime, Center for National
 Security Studies, Los Alamos National Laboratory, Report No. 13,
 December 1991.
 - 92. Holum, "The CWC: Time for the Harvest."
 - 93. Ibid.
- 94. Kathleen C. Bailey, "Chemical Weapons: Say No to This Troubled Treaty," *The Washington Post*, December 12, 1995.
- 95. Abner J. Mikva, Counsel to the President, "Keynote Address to Lawyers Alliance for World Security and Committee for National Security," dinner in Honor of the Chemical Manufacturers Association, Washington, DC, May 8, 1995.
 - 96. Ibid.
 - 97. Holum, "The CWC: Time for the Harvest."
 - 98. Ibid.
- 99. Mikva, "Keynote Address to Lawyers Alliance for World Security and Committee for National Security."
 - 100. E.J. Hogendoorn, Human Rights Watch Arms Project, "Time

to Ratify the Chemical Weapons Treaty," letter to $\it The\ Washington\ Post$, December 26, 1995.

U.S. ARMY WAR COLLEGE

Major General Richard A. Chilcoat Commandant

STRATEGIC STUDIES INSTITUTE

Director Colonel Richard H. Witherspoon

Director of Research Dr. Earl H. Tilford, Jr

Project Advisor Colonel John R. O'Shea

Project Advisor Colonel John R. O'Shea

Author Mr. Frederick J. Vogel

Director of Publications and Production Ms. Marianne P. Cowling

Secretaries
Mrs. Karen K. Gardner
Mrs. Devona A. Peck
Ms. Rita A. Rummel

Composition
Mrs. Mary Jane Semple

Cover Artist Mr. James E. Kistler