

Vandenberg Resolution (Washington, 11 June 1948)

Caption: On 11 June 1948, the US Senate adopts the Vandenberg Resolution supporting the association of the United States, by constitutional procedures, with regional or collective arrangements based upon continuous and effective individual or mutual aid.

Source: Staff of the Committee and the Department of State (Ed.). A Decade of American Foreign Policy, Basic Documents 1941-1949. Washington: United States Government Printing Office, 1950. 1381 p. (81st Congress Senate Document N°123). p. 197.

Copyright: United States of America Government Printing Office

URL: http://www.cvce.eu/obj/vandenberg_resolution_washington_11_june_1948-en-dc0ca210-8f4c-43e0-b353-1793b42c6d5c.html

Last updated: 03/07/2015

Vandenberg Resolution (Washington, 11 June 1948)

Senate Resolution 239, Eightieth Congress

Whereas peace with justice and the defense of human rights and fundamental freedoms require international cooperation through more effective use of the United Nations: Therefore be it.

Resolved, That the Senate reaffirm the policy of the United States to achieve international peace and security through the United Nations so that armed force shall not be used except in the common interest, and that the President be advised of the sense of the Senate that this Government, by constitutional process, should particularly pursue the following objectives within the United Nations Charter:

- (1) Voluntary agreement to remove the veto from all questions involving pacific settlements of international disputes and situations, and from the admission of new members.
- (2) Progressive development of regional and other collective arrangements for individual and collective self-defense in accordance with the purposes, principles, and provisions of the Charter.
- (3) Association of the United States, by constitutional process, with such regional and other collective arrangements as are based on continuous and effective self-help and mutual aid, and as affect its national security.
- (4) Contributing to the maintenance of peace by making clear its determination to exercise the right of individual or collective self-defense under article 51 should any armed attack occur affecting its national security.
- (5) Maximum efforts to obtain agreements to provide the United Nations with armed forces as provided by the Charter, and to obtain agreement among member nations upon universal regulation and reduction of armaments under adequate and dependable guaranty against violation.
- (6) If necessary, after adequate effort toward strengthening the United Nations, review of the Charter at an appropriate time by the General Conference called under article 109 or by the General Assembly.