

United Nations Association

Westminster Branch

Campaigning for a strong, credible and effective UN

17 November 2014

Enquiry into the deaths of Dag Hammarskjöld and 15 others

HE Mr Sam Kutesa, President of the UN General Assembly, has put the Report of the Hammarskjöld Commission on its agenda for discussion on 15 December 2014 (Item 128). This Report examines evidence relating to the deaths of UN Secretary General Dag Hammarskjöld, his staff and crew, when their plane crashed near Ndola airport in Northern Rhodesia (now Zambia) on the night of 17-18 September 1961. Hammarskjöld was on a UN mission to bring peace to the Congo (now the DRC).

The Report was written by four retired jurists of the highest calibre and repute from different countries, working voluntarily and wholly free of any national or financial interests. It concludes that the matter justifies further and fuller investigation. It was presented to UN Secretary-General Ban Ki-moon who in March this year stated: "It is my assessment that the documentation presented by the Hammarskjöld Commission includes new evidence. The unparalleled service and sacrifice of Dag Hammarskjöld and his legacy within the United Nations and beyond compels us to seek the whole truth of the circumstances leading to his tragic death and that of the members of the party accompanying him." Mr Ban Ki-moon offered the General Assembly three different options to follow up.

We owe it to the deceased, to their families and relatives, and also to the wider global community, to undertake everything possible to establish the truth. To those who insist it is a waste of time to review such events from history, we would argue that the injustice felt at the time still resonates today. This relates to the role of the UN, to the treatment of colonised nations in Africa, to the conduct of the superpowers and also of multi-nationals. At a time when critics of the UN System and its Member States challenge its determination to manifest the principle of transparency, it is on such issues that it and they will be judged.

We therefore urge all UN Member States to engage in the debate on 15 December, endorsing all steps necessary to support a further investigation, as an act of justice to all those who have sacrificed their lives while on duty for the United Nations.

David Wardrop, Chairman, and those listed on the following two pages

Twinned with UNA Connecticut for World Peace, Disarmament, Development and Human Rights
JOINT PRESIDENTS: Baroness COX OF QUEENSBURY, Lord LESTER OF HERNE HILL QC, LORD JUDD OF PORTSEA
www.unawestminster.org.uk

61 Sedlescombe Road, London SW6 1RE Tel 020 7385 6738 e-mail: info@unawestminster.org.uk

This letter has the support of the following:

Martti Ahtisaari *Finland*

Former President of Finland, Nobel Peace Prize laureate and UN diplomat

Kwesi Aning *Ghana*

Head of Department, Research, Kofi Annan Centre

Joseph Baxer *USA*

Chairman, Connecticut Chapter, United Nations Association-USA

Adrian Begg *Australia*

Former Police Officer, Northern Rhodesia Police, Ndola, 1961

Monica Bouman *The Netherlands*

Author, *Dag Hammarskjöld, Citizen of the World*

Lakhdar Brahimi *Algeria*

Former Foreign Minister of Algeria; former UN Under-Secretary-General

George Carey *UK*

Former Archbishop of Canterbury

Knox Chitiyo *Zimbabwe*

Associate Fellow, Africa Programme, Royal Institute of International Affairs

Fred Eckhard *USA*

Former UN Spokesperson

Manuel Fröhlich *Germany*

Professor of International Organizations and Globalization, University of Jena

Aleksander Gabelic *Sweden*

President, United Nations Association Sweden

Yash Ghai *Kenya*

Emeritus Professor of Public Law, Hong Kong University

K G Hammar *Sweden*

Former Archbishop of Uppsala, Head of the Church of Sweden

John Y Jones *Norway*

Head, Dag Hammarskjöld Programme, Oslo

Mama Chibesa Kankasa *Zambia*

Witness, Ndola 1961; former member, Central Committee in Charge of Women's Affairs, and diplomat

Bruce Kent *UK*

Vice-President, Pax Christi (UK)

Roger Lipsey *USA*

Author, *Hammarskjöld: A Life*

Henning Mankell *Sweden*

Novelist and dramatist

Henning Melber *Sweden*

Director Emeritus, Dag Hammarskjöld Foundation

Thandika Mkandawire *Sweden/Malawi*

Board member, Dag Hammarskjöld Foundation

Edward Mortimer *UK*

Chief Speechwriter and Director of Communications to UN Secretary-General Kofi Annan, 1998-2006

Njunga-Michael Mulikita *Zambia*

Senior Lecturer, Dag Hammarskjöld Institute for Peace and Conflict Studies, Copperbelt University

Jan Nordlander *Sweden*

Senior Advisor, Dag Hammarskjöld Foundation; formerly Sweden's Ambassador for Human Rights

Georges Nzongola-Ntalaja *D.R.C.*

Professor of African, African American & Diaspora Studies, University of North Carolina at Chapel Hill

Margaret O'Callaghan *Australia*

Former UNFPA Representative, Zambia

Anne Orford *Australia*

Michael D Kirby Chair of International Law, University of Melbourne

Michael Platzer *Austria*

Director, Academic Council of the UN System

Jacob Phiri *Zambia*

Curator, Dag Hammarskjöld Memorial Crash Site

Jan Pronk *The Netherlands*

Former Minister for International Cooperation; former Special Representative UN SG, Sudan

Ebrima Sall *Gambia*

Executive Director, Council for the Development of Social Science Research in Africa

Owen Sichone *Zambia*

Director, Dag Hammarskjöld Institute for Peace and Conflict Studies, Copperbelt University

Hans Kristian Simensen *Norway*

Independent researcher on Hammarskjöld's death

Carsten Stahn *The Netherlands*

Professor of International Criminal Law and Global Justice, Leiden University

Keith Suter *Australia*

Managing Director, Global Directions

Ramesh Thakur *Australia*

Former United Nations Assistant Secretary-General; Australian National University

Beate Wagner *Germany*

Secretary-General, United Nations Association Germany

Peter Wallensteen *Sweden*

Professor, Peace and Conflict Research, Uppsala University and University of Notre Dame **Thomas**

Weiss *USA*

Director Emeritus, Ralph Bunche Institute for International Studies, City University of New York

Susan Williams *UK*

Senior Fellow, Institute of Commonwealth Studies, School of Advanced Study, University of London