February 28,2006 T-06/00 260 ES - 5281

TO: Eric Edelman

FROM. Donald Rumsfeld 2.1.

SUBJECT Letter to MoD Bono re: AK-47

Let's get a letter drafted for MoD Bono of Spain telling him that Colombia is telling us that Bono is telling people I approved the AK-47, which is just factually untrue.

Thanks.

¢7

DHR.dh 022806-25

Please Respond By 03/09/06

Spain

ð

FOUO

OSD 04118-06

-FOUO

FEB 1 5 2006 06/001923 ES-5233

TO: Peter Rodman

Eric Edelman CC

Donald Rumsfeld FROM

SUBJECT: Inviting Tunisia, Algeria and Marcoro to the Joint Forces Command

Don't you think we ought to consider inviting the folks from Tunisia, Algeria and Morocco to the Joint Farces Command to get a sense of it, if we haven't already done so? They are interested in peacekeeping and humanitarian operations.

Thanks.

DHILL 021305-10 (TS), doc Please respond by March 14, 2006

11-L-0559/OSD/56414

OSD 04125-06

FOR OFFICIAL USE ONLY

INFO MEMO

14 CF 2005

FOR SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of Defense, I

SUBJECT: Liaison Officers from Maghreb Countries to Joint Forces Command

- You asked about inviting representatives from Tunisia, Algeria, and Morocco to visit Joint Forces Command.
- Morocco already has a liaison officer at JFCOM, and I think it is a good idea to invite representatives from Tunisia and Algeria. Here is what we are doing:
 - Over the next two months, high-level defense officials from Algeria, Tunisia, and Morocco will be in Washington:
 - The Moroccan and Algerian CJCS equivalents will visit Gen Pace.
 - The Tunisian MOD will co-chair the annual U.S. Tunisian Joint Military Commission with me.
 - We will offer to include visits to JFCOM in each of their itineraries.

We have engaged General Smith, and he is prepared to host these visits.

• Should these visits *go* well, we will ask JFCOM to invite Algeria and Tunisia to send liaison officers to JFCOM.

Prepared by Matthew Axelrod, OSD/ISA/NESA, (b)(6)

FOR OFFICIAL USE ONLY 11-L-0559/OSD/56415

OSD 04125-06

FOR OFFICIAL USE ONLY

Coordination Page

Brig. Gen. Thomhill, Principal Director, NESA Ph-47

Mary Beth Long, PDASD, ISA

PDUSDP_	MAR 1 2 2006
	POUSD/P HAS SEEN

FOR OFFICIAL USE ONLY 11-L-0559/OSD/56416

INFO MEMO

1 4 MAR 2006

MEMORANDUM FOR DEPUTY SECRETARY OF DEFENSE

FROM: Michael W. Wynne, Secretary of the Art Pole

SUBJECT: Hybrid Vehicles

- The AF is aggressively pursing alternative fuel vehicles (AFV) without affecting peacetime/wartime mission requirements or capabilities
- The AF has on-going initiatives for AFV such as B20 fuel (80% fossil and 20% organic), E85 (85% ethanol and 15% fossil), Oxygenated fuel, and Compressed Natural Gas
- At this time, the only American made hybrid vehicle available to the AF through GSA is the Ford Escape
- As more AFV are made available to the public, the AF, based on mission requirements, will pursue/consider vehicle replacement through attrition.

COORDINATION: NONE

Attachments: Background Paper

Prepared By: Candy Jones, SAF/IEL, (b)(6)

OSD 04166-06

BULLET BACKGROUND PAPER

ON

ALTERNATIVE FUELED VEHICLES EFFORTS AND RECOMMENDATIONS

PURPOSE

TASK: Evaluate the feasibility of alternatively fueled vehicles for DoD and describe any initiatives your Service has undertaken in this regard.

BOTTOMLINE

- Air Force is aggressively pursuing alternative fuel vehicles (AFV)
- Critical to success is additional commercial AFV infrastructure (such as storage/dispensing capabilities for E85 (85% ethanol and 15% fossil) fuel)
- Competitive prices for leasing and purchasing AFV must become more economical

DISCUSSION

Air Force on-going initiatives for AFV such as B20 fuel (80% fossil and 20% organic), E85, Oxygenated fuel, Compressed Natural Gas

- Initiative to replace general purpose (light trucks, vans and sedans) vehicle fleet with low speed vehicles (LSV) without effecting peacetime/wartime mission requirements or capabilities
 - Initiative will reduce vehicle acquisition cost, fuel expenditures, ozone depleting exhaust emissions, and free up funds that organizations can use in more critical areas
 - Metrics/goals to reduce total fossil fuel emission in AF vehicle fleet 20% by FY06/07; 50% by FY10
 - Vehicle replacement funding programmed across FYDP includes AFV as required
- Initiative to lease or purchase hybrid fuel vehicles and AFV without affecting peacetime/wartime mission requirements or capabilities
 - Initiative will reduce vehicle reliance on fossil fuel
 - Provide demand for alternative fuels and for alternative fuel infrastructure (storage/dispensing capabilities) such as E85
 - Success very dependent on increasing alternative fuels infrastructure for E85 fuel
 - State legislation on emissions (Re: E85) hampers AFV acquisition in CA, NY, MA, ME, & VT
 - Metrics/goals to reduce total fossil fuel emission in AF vehicle fleet 20% by FY06/07; 50% by FY 10
 - Vehicle funding programmed across FYDP includes AFV as required
 - New technologies decreasing demand for Compressed Natural Gas AFV
- AF is aggressively pursuing alternative fuel vehicles, but market factors currently constrain hybrid usage
 - Currently looking at all AFV and hybrid vehicles made by Ford, GM, and Daimler Chrysler
 - Only American-made hybrid vehicle available to the AF through GSA is the Ford Escape: have leased two vehicles used by AFSPC in Colorado
 - There is currently no prohibition against buying Honda or Toyota hybrids, but limited availability and political ramifications of not buying American products are concerns
 - Significantly more expensive to purchase/lease
 - Hybrid acquisition cost is roughly double that of typical unleaded fuel sedan
 - MSRP differential between Ford Escape unleaded SUV and Ford Escape Hybrid is \$6-\$7K
 - GSA leases for hybrids would amortize acquisition cost differential to customer. Since mileage rates are currently the same within vehicle classes, unleaded or hybrid, total cost to customer increases
 - Fleet discounts to Government are not typical on hybrids since demand is currently very high in the civilian sector

- It is anticipated that future GSA costs for leasing/operating hybrid vehicles will decline as market constraints affecting availability, acquisition and operating costs become more favorable
- As more AFV are made available to the public, the AF, based on mission requirements, will pursue the vehicle replacement through attrition
- Install alternative fuel infrastructure to support increase in use of AFV
 - Measure will reduce reliance of fossil fuel
 - Defense Energy Support Center funded through Defense Working Capital Fund estimate \$30M initial requirement; funding sources required from OSD/DoD
 - E85 is estimate \$30M initial requirement
 - E85 is focus of alternative fuel and infrastructure
 - Metrics/goals to reduce total fossil fuel 20% by FY08; 30% by FY11
- Current E85 refueling capability infrastructure at 14 Air Force Bases
 - 990 vehicles use flex-fuel (either unleaded or E85) fuel
 - Potential for 2,334 additional E85 fueled vehicles
- · Forty-four Air Force Bases without on-base E85 refueling capability
 - 2,034 flex-fuel (either unleaded or E85) vehicles
 - Potential for 6,392 additional E85 fueled vehicles
- The Air Force Advanced Power Technology Office is researching and assessing advanced power technologies for Support Equipment, Vehicles, BEAR base equipment and facilities
 - Hybrid/Electrical Drive Systems: Electric motors, advanced batteries, ultra-capacitors and rapid chargers for heavy trucks and passenger vehicles
 - Fuel Cells: devices that create electrical energy using hydrogen as a fuel source
 - · Hybrid and Fuel Cell demonstrator vehicles are being tested at operational bases

OVERVIEW OF KEY GOVERNANCES

- DepSECDEF released a memo on 7 Sep 05 (corrected on 13 Sep 05) directing the Services to conserve fuel use
- President Bush's Memorandum for the Heads of Executive Departments and Agencies (Dated 26 Sep 05) SUBJECT Energy and Fuel Conservation by Federal Agencies

"...direct the heads of executive departments and agencies to take appropriate actions to conserve natural gas, electricity, gasoline, and diesel fuel to the maximum extent..."

- SECAF 9 Dec 05 memo appoints Dr. Sega as the AF Senior Energy Official to oversee a comprehensive AF energy approach
 - Oversight of AF energy efforts provided by Senior Energy Focus Group Chaired by Dr. Sega
 - Senior Energy Focus Group membership from across the Air Force with SAF/IE as the Executive Secretary
 - Strategy
 - Make energy a resource consideration in all Air Force actions studies
 - Promote a culture where Airmen conserve energy
 - Provide leadership in "Alternative" fuels
 - Mitigate energy-sector Critical Infrastructure Program vulnerabilities and risks that could impact AF operations

- Energy Policy Act of 2005 passed 8 Aug 05 (Summary of Selected Excerpts)
 - Title VII: Vehicles and Fuels
 - Strengthens the requirement for federal vehicle fleets to use alternate fuels in those vehicles that are capable of using such fuels
 - Requires "dual-fueled' vehicles acquired under the Energy Policy Act of **1992**(EPAct) to he operated on alternative fuels
 - Title XV: Ethanol and Motor Fuels
 - Requires by 2012 that at least 7.5 billion gallons per year of renewable fuel be blended into the nation's gasoline supply
 - Allows production of renewable fuel from such traditional sources as corn and other plants, grasses, agricultural residues and waste products
 - The bill includes incentives for the production of renewable fuel from these "non-traditional" sources, allowing greater credits for ethanol derived from biomass or waste
 - Authorizes loan guarantees/grants for the construction of facilities to process and convert municipal solid waste and biomass into fuel ethanol

RECOMMENDATIONS

- Synchronize the multiple OSD energy and power initiatives across OSD
- Target the significant savings opportunities associated with the operational aspects of the Services, like what has been done within the installations sector
- Identify a modest funding source to stimulate investment in energy opportunities (Model the Energy Conservation Investment Program across the department)
- Place a few smart people in the Department of Energy to exploit their capability and programs; likewise place a few smart DOE people in the Services and OSD
- Play a "futures wargame" with energy as an element—looking at domestic service interruptions, such as what happened in California in 2002
- Task the Service Under Secretaries to make energy a program element to review on a quarterly basis, and promote cross talk between the Services energy programs
- Benchmark industry sectors for best energy conservation practices; exploit the war colleges to examine energy as an element in national security

UNCLASSIFIED FOUO

OFFICE OF THE DEPUTY SECRETARY OF DEFENSE The Military Assistant 13 February 2006, 1520 MEMORANDUM FOR SECAF. SECARMY, SECNAV SUBJECT: Hybrid Vehicles Sir, Over the past few months, there have been a number (inowfla s expressing the SECDEF's interest in DoD acquiring more fuel efficient vehicles (see attached SD snowflake). lease evaluate the feasibility of alternatively fueled vehicles for DoD and describe any initiative! our Service has undertaken in this regard. Please return a copy of this taker with your reply. Many Thanks, un Stuart B. Munsch Captain. U.S.Navy Military Assistant to the Deputy Sceretary of Defense USPENSE: 24Feb06 TTACHMENT: As Stated C: DJS

UNCLASSIFIED FOUO **OSD 02286-06**

TO: Gordon England

FROM: Donald Rumsfeld P.A.

SUBJECT: Hybrid Vehicles

I drove a hybrid car the other day and liked it. It saves gas. I wonder why the Department of Defense doesn't start buying hybrids, or ethanol-capable cars.

Please take a look into it, and tell me what you think ..

Thanks.

.

Т

DHR_85 013006-19

Please Respond By 02/28/06

20 Junoc OSD 01704-06

5

FOUO

	- 56	FER 1 3 2006 - 06 /00 1855 ES-5223
TQ: FROM: SUBJECT:	Eric Edelman Donald Rumsfeld H Strengthening the Mediterranean Dialogue	ES-5223
Lei's find w ought to pay	ays to strengthen the Mediterranean dialogue (M special attention to the seven MDC countries.	
-	hink about a way for Heads of State who attend t and maybe even find a way to include those coun	• •
	ium, we ought to be more attentive to our bilater	al relationships with
Thanks.		[!
Pliku 921006-7(TS) doe Please respo	and by March 7, 2006	;;;

-FOUOT

1

0\$D 04187-06

March 15, 2006

TO: Stephen J. Hadley

FROM Donald Rumsfeld

SUBJECT: Attached is the article I mentioned to you this morning

DHR.36 031506-02

0 SD 04199-06

FOUO 11-L-0559/OSD/56424

US has neglected Australia and Asia: ex-deputy secretary Armitage

Back to Story - Help

Fri Mar 3,941 AM ET

The United States has neglected Asia and Australia since Secretary of State Condoleezza Rice took office, former deputy secretary of state Richard Armitage told an Australian newspaper.

In an interview in Washington, Armitage told The Australian newspaper that Rice had placed too much emphasis on other parts of the world and not enough on the Asia Pacific region.

In more than a year in the job, Rice has visited **59** countries but only one in Southeast Asia, Thailand, and that for less than 24 hours, the paper said.

Armitage, deputy secretary of state to Colin Powell during President George W. Bush's first term, said that Rice had also made a "gross error" by skipping the Association of South East Asian Nations forum in Malaysia in December.

Asked whether he agreed that Rice had placed too much focus on events **across** the Atlantic and not enough in the Pacific, Armitage said: "Yes, Twould."

He criticized Rice, who is due here later this month for security talks also including Japan, for twice cancelling visits to Australia.

'Twice failing to travel to Australia after scheduling to do it - combined with the fact in Australia we don't even have an ambassador - leads me to the conclusion that we have been distracted," he said.

The post of US ambassador to Australia has been vacant for more than a year.

"I would be apoplectic if I was still in the Department of State that this had happened," Armitage. who runs his own consultancy firm, said.

"It kind of shows a more lackadaisical attitude than Ithink is warranted because we do have a close relationship."

Armitage said Rice needed to go to Australia "soshe can hear from both Japan through Foreign Minister (Taro) Aso and from (Foreign Minister) Alexander (Downer) about just exactly what's going on and how the region is changing."

"The geo-strategic centre of the world --whether you are talking in demographics, talking in size of military or whether talking in size of economies-- it's shifting to Asia," he said.

In January Rice cancelled a visit to Australia and Indonesia so she could monitor events in the Middle East from Washington after Israeli Prime Minister Ariel Sharon suffered a massive stroke.

"I found it nothing to stop the trip for," Armitage said.

Rice had also been due to visit the southern city of Adelaide, along with Defence Secretary Donald Rumsfeld, in

November for an international climate meeting. The meeting was later postponed until January.

Copyright © 2006 Agence France Presse. All *i* i plt rit vive The information contained in the AFP News report may not be iblished, broad: , rewrittenor redistributed without th i ritter authority of Agilian France Presse. Copyright© 2006) In All ghi resewed. Questions or Comments Privacy Policy - Terms of Service - Copyright/IP Ali • Adilian A

- ...

. ...

000.92

Smaroo

TO:	Gordon England
	Michael Jackson

.

C C The Honorable Michael Chertoff Stephen J. Hadley Fran Townsend

fle Donald Rumsfeld FROM:

SUBJECT: Possible DoD Role in a Future Catastrophic Event

You will recall that the Katrina Lessons Learned Report asked DoD and DHS to make a recommendation with respect to this issue. Attached is the letter I sent to Secretary Michael Chertoff on the subject of a possible DoD role in a catastrophic event, whether natural **a** man-made, and his response to me.

FOUO

I have attached a memo with some additional thoughts on several key threshold issues that would need to be considered in the event of a catastrophic event.

Secretary Chertoff and I would appreciate it if the two of you would take these documents and determine, with Fran Townsends input, the format in which she would like them transmitted to her. Then please come back to Secretary **Chertoff** and me with a reformatted draft of what you propose that we send to Fran Townsend to respond on this issue.

Attach. 3/7/06 SecDef memo to M. Chertoff; 3/10/06 M. Chertoff memo to SD; 3/14/06 Threshold Issues Memo

DHR.ss 031306-10

March 7,2006

TO: Honorable Michael Chertoff

CC: Vice President Richard B. Cheney Honorable Andrew H. Card, Jr. Stephen J. Hadley Fran Townsend

Donald Rumsfeld 2 In L FROM:

SUBJECT: Katrina After-action Lessons Learned Recommendation that DoD and DHS determine when the Department of Defense would be involved in a Catastrophic Event – Natural or Man Made

I am surprised this issue was tossed back to DoD and DHS. The following are my views. I would appreciate it if you would take a look so, if possible, we can send an agreed recommendation to the President.

- Any decision as to DoD's involvement in a dramatic catastrophic event, whether natural or man made, will almost certainly be a Presidential decision.
- To find a guide as to how the President might make such a decision, I try to put myself in his position and ask what might he like to know when faced with such a decision?
 - o It seems to me he would want to know:
 - The extent to which the state and local first responders the people who are first expected to deal with such a disaster - have or have not become victims themselves, and are or are not able to manage the problems they face;
 - The extent to which federal civilian responders, particularly DHS/FEMA officials and their contractors, are cr are not able to manage the problem;
 - The nature of the then existing relationships, skills, and trust among the leadership of the Federal, state (or states) and local governments in the jurisdictions affected; and

FOUO 11-L-0559/OSD/56428 OSD 03690-06

- The nature of the relationships between the U.S. Military Active, Guard, and Reserve – and the Adjutants General and the Governors of the states affected.
- To the extent that local, state, and federal civilian responders cannot handle the disaster, there is clearly no institution in our nation other than DoD capable of promptly marshalling the necessary capabilities. Further, it would make no sense for the U.S. Government to try to create a stand-by capability the size of the U.S. Military to be dedicated solely to catastrophic events – man-made or natural.
- Therefore, the President will likely choose a lead federal agency based on his early judgment of the magnitude of the disaster, taking into account the following:
 - o the capability and effectiveness of the initial local and state response, to include the use of state National Guard forces;
 - the capability of the available federal civilian response, particularly DHS/FEMA and other supporting agencies in the National Response Plan;
 - o the flow of significant numbers of National Guard forces from affected as well as other states to the disaster area, serving under the control of the Governors and the Adjutants General in the states affected;
 - any residual need remaining that would require DoD support and/or lead in an expanded and more comprehensive federal response, depending on the seriousness and duration of a disaster.

Mike, please take a look at this. If possible, it might be best if we were to propose an agreed joint recommendation to the President, rather than to send it back again to the interagency process.

Please, let me know what you think.

э

Secretary

US. Department or Homeland Security Washington, DC 20528

March 10,2006

TO: Secretary Donald Rumsfeld

CC: Vice President Richard B. Cheney Honorable Andrew H. Card. Jr. Stephen J. Hadley Fran Townsend

Michael Chertoli FROM:

SUBJECT Response to March 7 memo - Katrina After-action Lessons Learned Recommendation that the DoD and DHS determine when DoD would be involved in a Catastrophic Event - Natural or Man Made

Don, I understand your view to be that any decision as Io DoD's enhanced involvement in a dramatic catastrophic event is a Presidential decision that will be driven by particular circumstances and that DoD and DHS cannot practically define a "test" for when DoD would take over the lead in certain activities.

I agree with you, and I agree that you have listed many of the factors which the President would weigh. There may well be others, including **the** scope and duration of any DoD "lead." If I have properly read your recommendation, I would be happy to join you.

As acknowledged in the lessons learned recommendations, we should continue joint planning with respect to contingencies so that the President has the full range of options available. Under any circumstances, we will have to be well coordinated. Your Department and mine have already made progress on this joint planning and I look forward to continuing on this path. In particular, Paul McHale and Admiral Keating have been very cooperative and proactive in working with us on a planning process. As you already know, this planning and coordination between your Department and mine is particularly urgent for the upcoming hurricane season.

If we want to embody **this** in a joint recommendation, perhaps Gordon England and Michael Jackson can put together some language.

OSD 03979-06

www.dhs.gov

March 14,2006

Secretary Rumsfeld's Additional Thoughts on his March 7,2006 Letter to Secretary Chertoff

There are several threshold issues that would likely need to be addressed in the event of a catastrophic disaster.

Specifically:

1. First, at some point any one or more of the principals involved – namely the mayor(s), Adjutant(s) General, governor(s), Director of FEMA, Secretary of Homeland Security, or a senior White House official – might conclude that they wanted to recommend to their superiors and/or to the President that active duty U.S. military forces be introduced for one or more purposes.

2. Second, if the President were to agree to a proposal to introduce active duty U.S. military forces, at some point, any one or more of the same principals involved might conclude that the situation not only required the use of active duty **U.S.** military forces, but that the catastrophic magnitude of the disaster, natural *or* man-made, was such that it required the immediate commitment of all available Federal capabilities.

3. Third, if the President were to decide that the disaster required the immediate commitment of all available Federal capabilities, and he decided to assign the lead for this response to DHS or DoD, he would next have to determine whether this Federal response should begin without a prior request from the affected governor, and, if *so*, under which Federal statute or Constitutional authority the Federal response would be authorized and directed.

4. It is clear that a catastrophic event may well require the rapid
deployment of a powerful Federal response – to save lives, protect property, and enforce Federal law – without the delay needed to review and approve a governor's formal request for assistance. Indeed, in a catastrophic event, the governor and his or her senior officials may be among the first casualties. Therefore, the requirement to deploy a Federal response will be obvious and inevitable, with or without a request to do so.

5. And, finally, in the event of a Presidential decision to respond with the full capabilities of the Federal government, the President would need to decide whether the lead agency would be DHS or DoD and precisely whether for all or which aspects of the disaster.

le OSD 04218-06

UNCLASSIFIED

15 Mar 06

0\$D 04217-06

UNCLASSIFIED

U.S. Department of Househad Security Woshington, DC 20529

April 7, 2006 MEMORANDUM FOR: William Marrion Executive Secretary, DoD Fred L. Schwien Executive Secret SUBJECT: Joint DHS/DoD Letter to the President

· · · ·

Enclosed, please find the final joint letter to the President signed by Secretary Chertoff and Secretary Rumsfeld regarding considerations for DoD assumption of the lead for a Federal response to a catastrophic incident in the Homeland.

MEMORANDUM FOR THE PRESIDENT

SUBJECT: Katrina After-Action Lessons Learned Recommendation that DoD and DHS Determine when the Department of Defense Would be Involved in a Catastrophic Event – Natural or Man-Made

"The Federal Response to Hurricane Katrina Lessons Learned," published in February, requested that the Department of Defense (DoD) and the Department of Homeland Security (DHS) develop recommendations for revision of the National Response Plan, with respect to the circumstances and objectives when DoD might be required to temporarily assume the lead for the Federal response to a catastrophic incident.

We recommend you base any such decision on an assessment of the distinctive facts and circumstances of each catastrophic incident, bearing in mind the operationally relevant considerations.

Key facts and circumstances for consideration in making au might include:

The status of the State and local response. How effe initial State and local response, including the use of the affe States' National Guard? Have first responders been overwi incident? What is the availability of National Guard assists States?

Intergovernmental relations. What is the nature of the skill, and trust among the leadership of the Federal, State (c local governments in the affected jurisdictions?

Implementation of the National Response Plan. Has of the affected State requested Federal assistance or, in the request, have you invoked applicable Federal authorities to Federal response?

The status of the Federal civilian response. Do avail civilian responders, with their contracted support, have the capabilities to deal effectively with the incident? Are they, effectively with the incident? What are the recommendation Secretaries of Homeland Security and Defense?

05486-06

<u>The involvement of active duty U.S. military forces</u>. Have U.S. military forces – Active, National Guard, and Reserve – been requested by the Governor of the affected State? Is the magnitude of the incident so great that the logistical, transportation, search and rescue, communications, or CBRN (chemical, biological, radiological, or nuclear) capabilities of DoD are deemed to be essential to an effective response?

<u>Military-to-military and military-to-civilian relations</u>. What is the nature of the relationships among the U.S. military – Active, National Guard, and Reserve – and the Adjutant General and the Governor of the affected State?

Should you decide the facts and circumstances of an actual catastrophic incident warrant a significant DoD role, it will be necessary to define further the scope and duration of DoD's role, with the expectation that a non-DoD Federal civilian lead would assume lead responsibility at the earliest opportunity, consistent with operational requirements.

Respectfully,

Al Secretary Rumsfeld

Secretary Cherrott

MAR 1 5 2006

TO:	The Honorable Michael Chertoff
FROM:	Donald Rumsfeld De la la gal
CUDIECT.	My March 7 Lattarte Van and Vaur March 10 Decroanse

SUBJECT: My March 7 Letter to You and Your March 10Response

Given the fact we seem to be on the same wavelength, I have dictated a note to Gordon England and Michael Jackson attaching my letter to you and your response, suggesting they follow up on your recommendation that they put together some language that might be appropriate to send to the Fran Townsend.

In addition, I have attached a memo on several threshold issues that would likely need to be addressed in the event of a catastrophic disaster where first responders were overwhelmed.

Regards,

Attach: 3/14/06 Threshold Issues

DHR.35 031305-09

OSD 04218-06

D MARO 6

FOUO 11-L-0559/OSD/56436

March 14, 2006

TO:	Gordon England
	Michael Jackson

CC: The Honorable Michael Chertoff Stephen J. Hadley Fran Townsend

fl Donald Rumsfeld FROM:

SUBJECT Possible DoD Role in a Future Catastrophic Event

You will recall that the Katrina Lessons Learned Report asked DoD and DHS to make a recommendation with respect to this issue. Attached is the letter I sent to Secretary Michael Chertoff on the subject of a possible DoD role in a catastrophic event, whether natural or man-made, and his response to me.

I have attached a memo with some additional thoughts on several key threshold issues that would need to be considered in the event of a catastrophic event.

Secretary Chertoff and I would appreciate it if the two of you would take these documents and determine, with Fran Townsends input, the format in which she would like them transmitted to her. **Then** please come back **to** Secretary Chertoff and me with a reformatted draft of what you propose that we send to Fran Townsend to respond on this issue.

Thouls -

Attach. 3/7/06SecDef memo to M. Chertoff; 3/10/06 M. Chertoff memo to SD; 3/14/06 Threshold Issues Memo

DHR.85 031306-10

> FOUO 11-L-0559/OSD/56437

CFFICE OF 122 SECHETARY CF DEFENSE

Secretary

U.S. Department of Homeland Security Washington, DC 20528

.

i

724 119 16 11 2:48

March 10, 2006

TO Secretary Donald Rumsfeld

CC: Vice President Richard B. Cheney Honorable Andrew H. Card, Jr. Stephen I. Hadley Fran Townsend

FROM Michael Chepoff

SUBJECT: Response to March 7 mcmo - Katrina After-action Lessons Learned Recommendation that the DoD and DHS determine when DoD would be involved in a Catastrophic Event - Natural or Man Mache

Don, I understand your view to be that any decision as to DoD's enhanced involvement in a dramatic catastrophic event is a Presidential decision that will be driven by particular circumstances and (hat DoD and DHS cannot practically define a "test" for when DoD would take over the lead in certain activities.

Lagree With you, and Lagree that you have listed many of the factors which the President would weigh. There may well be others, including the scope and duration of any DoD "lead." If I have properly read your recommendation. I would be happy to join you.

As acknowledged in the lessons learned recommendations, we should continue joint planning with respect to contingencies so that the President has the full range of options available. Under any circumstances, we will have to be well coordinated. Your Department and mine have already made progress on this joint planning and I look forward to continuing on this path. In particular, Paul MeHale and Admiral Keating have been very cooperative and presettive in working with us on a planning process. As you already know, this planning and coordination between your Department and mine is particularly urgent for the upcoming hurricane season.

If we want to embody this in a joint recommendation, perhaps Gordon England and Michael Jackson can put together some language.

www.dhs.gov 850 03979-06

POHO

March 7, 2006

TO:	Honorable Michael Chertoff
CC:	Vice President Richard B. Cheney Honorable Andrew H. Card, Jr.
	Stephen J. Hadley
	Fran Townsend
FROM:	Donald Rumsfeld 2 4
SUBJECT:	Katrine After-action Lessons Learned Recommendation that DoD and DHS determine when the Department of Defense would be involved in a Catastrophic Event – Natural or Man Made

I am surprised this issue was tossed back to DoD and DHS. The following are my views. I would appreciate it if you would take a look so, if possible, we can send an agreed recommendation to the President.

- Any decision as to DoD's involvement in a dramatic catastrophic event, whether natural or man made, will almost certainly be a Presidential decision.
- To find a guide as to how the President might make such a decision, I try to put myself in his position and ask what might he like to know when faced with such a decision?
 - It seems tome he would want to know;
 - The extent to which the state and local first responders the people who are first expected to deal with such a disaster – have or have not become victims themselves, and are or are not able to manage the problems they face;
 - The extent to which federal civilian responders, particularly DHS/FEMA officials and their contractors, are or are not able to manage the problem;
 - Thenature of the then existing relationships, skills, and trust among the leadership of the Federal, state (orstates) and local governments in the jurisdictions affected; and

FOUO

0 SD 03690-06

3 Marob

- The nature of the relationships between the U.S. Military –
 Active, Guard, and Reserve and the Adjutants General and the Governors of the states affected.
- To the extent that local, state, and federal civilian responders cannot handle the disaster, there is clearly no institution in our nation other than DoD capable of promptly marshalling the necessary capabilities. Further, it would make no sense for the U.S. Government to try to create a stand-by capability the size of the U.S. Military to be dedicated solely to catastrophic events man-made or natural.
- Therefore, the Resident will likely choose a lead federal agency based on his early judgment of the magnitude of the disaster, taking into account tho following:
 - the capability and effectiveness of the initial local and state response, to include the use of state National Guard forces;
 - the capability of the available federal civilian response, particularly DHS/FEMA and other supporting agencies in the National Response Plan;
 - the flow of significant numbers of National Guard forces from affected as well as other states to the disaster area, serving under the control of the Governors and the Adjutants General m the states affected;
 - any residual need remaining that would require DoD support and/or lead in an expanded and more comprehensive federal response, depending on the seriousness and duration of a disaster.

Mike, please take a look at this. If possible, it might be best if we ware to propose an agreed joint recommendation to the President, rather than to send it back again to the interagency process.

Please, let me know what you think.

-P000-

11-L-0559/OSD/56440

2

March 14,2006

Secretary Rumsfeld's Additional Thoughts on his March 7,2006 Letter to Secretary Chertoff

FOI IO

There are several threshold issues that would likely need to be addressed in the event of a catastrophic disaster.

Specifically:

1. First, at some point any one or more of the principals involved – namely the mayor(s), Adjutant(s) General, governor(s), Director of FEMA, Secretary of Homeland Security, or a senior White House official – might conclude that they wanted to recommend to their superiors and/or to the President that active duty U.S. military forces be introduced for one or more purposes.

2. Second, if the President were to agree to a proposal to introduce active duty U.S. military forces, at some point, any one or more of the same principals involved might conclude that the situation not only required the use of active duty U.S. military forces, but that the catastrophic magnitude of the disaster, natural or man-made, was such that it required the immediate commitment of all available Federal capabilities.

3. Third, if the President were to decide that the disaster required **the** immediate commitment of all available Federal capabilities, and he decided to assign the lead for this response to DHS or DoD, he would next have to determine whether this Federal response should begin without a prior request from the affected governor, and, if *so*, under which Federal statute or Constitutional authority the Federal response would be authorized and directed.

4. It is clear that a catastrophic event may well require the rapid deployment of a powerful Federal response – to save lives, protect property, and enforce Federal law – without the delay needed to review and approve a governor's formal request for assistance. Indeed, in a catastrophic event, the governor and his or her senior officials may be among the first casualties. Therefore, the requirement to deploy a Federal response will be obvious and inevitable, with or without a request to do so.

5. And, finally, in the event of a Presidential decision to respond with the full capabilities of the Federal government, the President would need to decide whether the lead agency would be DHS or DoD and precisely whether for all or which aspects of the disaster.

R le A leto

11-L-0559/OSD/56441

0 SD 04218-06

March 14,2006

Secretary Rumsfeld's Additional Thoughts on his March 7,2006 Letter to Secretary Chertoff

HOUO

There are several threshold issues that would likely need to be addressed in the event of a catastrophic disaster.

Specifically:

1. First, at some point any one or more of the principals involved – namely the mayor(s), Adjutant(s) General, governor(s), Director of FEMA, Secretary of Homeland Security, or a senior White House official – might conclude that they wanted to recommend to their superiors and/or to the President that active duty U.S. military forces be introduced for one or more purposes.

2. Second, if the President were to agree to a proposal to introduce active duty U.S. military forces, at some point, any one or more of the same principals involved might conclude that the situation not only required the use of active duty U.S. military forces, but that the catastrophic magnitude of the disaster, natural or man-made, was such that it required the immediate commitment of all available Federal capabilities.

3. Third, if the President were to decide that the disaster required the immediate commitment of all available Federal capabilities, and he decided to assign the lead for this response to DHS or DoD, he would next have to determine whether this Federal response should begin without a prior request from the affected governor, and, if *so*, under which Federal statute or Constitutional authority the Federal response would be authorized and directed.

4. It is clear that a catastrophic event may well require the rapid deployment of a powerful Federal response – to save lives, protect property, and enforce Federal law – without the delay needed to review and approve a governor's formal request for assistance. Indeed, in a catastrophic event, the governor and his or her senior officials may be among the first casualties. Therefore, the requirement to deploy a Federal response will be obvious and inevitable, with or without a request to do so.

5. And, finally, in the event of a Presidential decision to respond with the full capabilities of the Federal government, the President would need to decide whether the lead agency would be DHS or DoD and precisely whether for all or which aspects of the disaster.

lele he

OSD 04218-06

ACTION MEMO

- This memo responds to your recent snowflake on Newt Gingrich's strategy paper (at Tab A), which presents a provocative approach for changing our national security mindset, strategies, and capabilities.
 - In many ways, it mirrors the post-Sputnik call-to-arms to mobilize our society to deal with a generational security challenge. Like Sputnik, it **has** vast implications beyond the scope of the Department of Defense.
- You asked how Newt Gingrich's ideas map against what we have suggested in the QDR.
 - Much of what the Gingrich paper covers is paralleled in the QDR report and the associated execution roadmaps. Examples include the following:
 - National Security University (Building Partnership Capacity roadmap)
 - Dominating the urban warfare battle space (Irregular Warfare roadmap)
 - o Breaking out from obsolete hureaucracies (Institutional Reform and Governance roadmap)
 - There are some items that Newt raised that we may have overlooked and merit consideration. We can address most **of** these through the QDR roadmap process including:
 - o Long War planning cell
 - o Strategic communications with the American people
 - o Decision making strategy
 - o Alternative acquisition process

FOR OFFICIAL USE ONLY

13-03-06 09:55 IN

11-L-0559/OSD/56443

30Jan 0

Policy Memo Template

OSD 04247

1 3 2006

- We therefore have developed draft snowflakes to roadmap chairs that you might consider sending (at Tab B).
- Outside of the QDR process, we recommend exploring Newt's idea for a science strategy. We have included a draft snowflake on this issue **as** well (at Tab B).

RECOMMENDATION. Sign the draft snowflakes tasking assessments on key issues in the Gingrich paper.

COORDINATION: None

Attachments: As stated

.'

4

Prepared by: Barry Pavel, Strategy(b)(6)

FOR OFFICIAL USE ONLY

11-L-0559/OSD/56444

Policy Memo Template

March 15,2006

1

TO: Skip Sharp

e e : Gordon England Pete Pace Ken Krieg Eric Edelman

FROM: Donald Rumsfeld

SUBJECT: Long War Planning Cell

See below paragraph that I read in a recent strategy paper. This sounds similar to discussions we had when the CoComs were in town on the value of a GWOT cell. Please come back to me with your thoughts and whether this should be addressed in your roadmap effort.

"We need a Long War Planning Cell" which will develop:

1. A theory of who threatens us and what they plan to do;

2. An outline of a future in which that threat will have been defeated and the United States and our allies will be relatively secure from the Irreconcilables (either because they have ceased to exist or because they have been rendered impotent);

3. An outline of the strategies necessary to achieve that desired future;

4. A proposed set of structures (some existing, some to be invented) needed to implement those strategies.

5. A set of metrics for each strategy to enable senior leaders to assess progress and problems on a routine basis (weekly, monthly and quarterly).

Thanks.

.....

Please Respond By 05/05/06

FOR OFFICIAL USE ONLY 11-L-0559/OSD/56445

March 15,2006

TO: Larry DiRita

CC: Gordon England Pete Pace

FROM: Donald Rumsfeld

SUBJECT: StrategicallyCommunicate with the American People

See below paragraph that I read in a recent strategy paper. Please come back to me with your thoughts and whether this should be addressed in your roadmap effort.

"Explain the six requirements of national and homeland security in simple clear language and in a systematic campaign of public information and education which enables the American people (including the news media and Congress) to understand what they should insist on and how to measure progress and failure. They are:

1. A values and goals defined metrics based system of leadership and management

2. A Goldwater-Nichols bill for the non-military aspects of national security.

3. Develop a theory and system for winning the "Long War" with the irreconcilable wing of Islam.

4. Establishing security against terrorists.

5. Investing in continued American leadership in science and technology as the vital precondition to American National Security requirements of the next generation.
6. Creating an entrepreneurial technology-doctrine development system to compete with the current bureaucratic planned procurement system."

Thanks.

Please Respond By 05/05/06

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

March 15,2006

T

TO: Ken Krieg

CC: Gordon England Skip Sharp Brad Berkson

FROM: Donald Rumsfeld

SUBJECT: Decision Making Strategy

I recently received a strategy paper recommending that DoD have a means to "routinely acquire a comprehensive, authoritative, and clear understanding of the decisions to be made, the metrics necessary to measure success and the problems being encountered." Please come back to me with your thoughts and whether this should be addressed in your roadmap effort.

Thanks.

Please Respond By 05/05/06

FOR OFFICIAL USE ONLY

FOR OFFICIAL USE ONLY

March 15,2006

TO: Ken Krieg

CC: Gordon England Gen Pete Pace Jim Haynes

FROM: Donald Rumsfeld

SUBJECT Alternative acquisition process

See below paragraph that I read in a recent strategy paper. Please come back to me with your thoughts and whether this should be addressed in your roadmap effort.

A parallel TEAM **B** doctrine and procurement system should be established with the assignment of finding low cost innovative systems and approaches that would enable it to defeat more expensive, more slowly evolving forces. This TEAM B should have the ability to procure off the shelf and in a variety of ways outside current rules (this would require new legislation). The TEAM B advisory committee should include a number of successful entrepreneurial CEOs who have actually used the new approaches to develop success. As a general rule in a science and technology based entrepreneurial free market you should expect MORE choices of HIGHER quality at LOWER cost. Consider the evolution of televisions, the cell phone, personal computers, the cost of food, etc. In all these free market areas the pressure of competition, the rapid innovation by entrepreneurial startups and the rapid adoption of better solutions have consistently supplied the customer with better choices at lower cost. These systems have involved iterative experimentation with an acceptance of legitimate failures which lead to new knowledge and new understanding in moving toward the ultimate goals of radically more successful systems (as examples note Edison's estimated 49,000 experiments to invent the electric light and the Wright brothers' consistent acceptance of 5 or $\boldsymbol{6}$ crashes a day as the necessary cost of learning enough to invent the airplane). This should be the goal of the TEAM B operation and it should start with at least \$5 billion a year and be challenged with fielding systems and teams that can actually defeat the regular forces and regular equipment of the current system. For major areas of development there should be force on force competitive investments.

Thanks.

Please Respond By 05/05/06

FOR OFFICIAL USE ONLY

March 15,2006

TO: John Young

CC: Ken Krieg Pete Pace

FROM: Donald Rumsfeld

SUBJECT: Science Strategy

See below paragraph that I read in **a** recent strategy paper. Please come back to me with your thoughts and whether this should be addressed in your roadmap effort.

"The DoD leadership should undertake the following program:

1. assess the rate of scientific change and the rate of Chinese and other developments in scientific knowledge and investment;

2. determine the requirements for basic research investments adequate to ensure American knowledge superiority through 2050;

3. define any special zones (**quartum** computing, electromagnetic pulse, etc., in which over investing should occur to trump any efforts by other countries)

4. determine the number and quality of graduates needed to sustain both the research and development and production phases of remaining the leading scientific and technological power in the world;

5. determine objective metrics which the American people, the Congress, and the Executive Branch could use to measure activities outside the United States and compare them to American activities;

6. identify clearly and vividly the level of risk that will be run if other countries become dominant in science and technology *so* people can understand what is at stake;

7. propose the level of scholarships, government research investments, changes in tax code, etc., that would be needed to attract the students, create the knowledge base, and develop technology through 2050."

Thanks.

Please Respond By 05/05/06

FOR OFFICIAL USE ONLY

11-L-0559/OSD/56449

January 30, 2006

FOUO

TO: Ryan Henry

c c : Gordon England Gen Pete Pace Eric Edelman ADM Ed Giambastiani

FROM Donald Rumafeld 7

SUBJECT Newt Gingrich Strategy Paper

Here is a long and thoughtful memo by Newt on the overall direction for national security. Please take a look at it, and let me know what you think about it.

- How do his ideas "map" against what we have suggested in the QDR?
- What does he propose that we have overlooked?
- Are there any adjustments to our QDR Roadmaps that could benefit from his ideas?

Thanks.

Attach. 1011105 Gingrich: "Essential Strategic Changes in National Security 2005 - 2007"

DHR.dk 013006-07 Please Respond By 03/02/06

-FOUO

OSD 04247-06

30 Jan 06

11_L_0559/OSD/56450

ESSENTIAL. STRATEGIC CHANGES IN NATIONAL SECURITY: 2005-2007

Newt Gingrich October 1,2005

•

It is imperative that **our senior** leadership **recognize** that there is an absolute requirement for **senior** leadership to dedicate a significant part of its time and to task a significant amount of its available leadership **talent and staff** toward the vital transformations which will be at the heart of our future security. This focus on strategic change has to be in addition to making the daily systemwork to meet the innediate requirements of keeping the system working.

There are seven major areas in which strategic change has to be driven by the senior leadership of the Defense Department over the next two years.

These strategic changes are over and above the daily leadership of the Department and the on going challenges of operations around the world.

These changes are the keys to preparing the department for the challenges of the next decade.

It is impossible for the 20^{4h} century industrial system we have inherited (with its 19^{4h} century civil service system) to meet the national security and homeland security challenges of the 21st century.

We are in the very earliest stages of creating a **21**"century Intelligent, Effective, **Limited** Government which will use entrepreneurial public management and modem information systems to modernize government into a system compatible with the **speed**, agility, flexibility and efficiency **af** modern global companies.

This is a transformational change which may **require a** generation to complete but **has** to begin now for America to **remain** the most **secure** nation **on** the planet.

All the best efforts to make the current system work effectively will ultimately fail.

With each year the potential of the information age **arcl the** global economy continue to accelerate. The gap between this 21^{st} century capability and the slow, cumbersome, bureaucratic systems we have inherited will simply grow wider and wider.

Or opponents can operate within a networked, interneted world that transcends rational and bureaucratic boundaries. *Our* potential competitors of the future (notably **Chira**) can focus efforts on new models and **new systems**.

This paper outlines the first seven key strategic changes which begin that process of strategic transformation and which should be implemented beginning in 2006.

SEVEN STRATEGIC CHANGES

The seven strategic changes needed in 2006 are:

- moving to a values and goals defined metrics based leadership model for senior leadership and therefore for the entire national security and homeland security system;
- 2. writing and passing a Goldwater-Nichols type reform for the non-Defense components of national security so there is a transition from an *inadequate* interagency system to an integrated system of bringing to bear all the aspects of national power to achieve **national** and homeland security;
- 3. developing an effective theory and system for winning the Long Var with the Irreconcilable Wing of Islam (we are still lacking the equivalent of both Kennan's Long Telegram and Nitze's NSC-68 in the early history of defining and shaping the Cold War) while ensuring that no irresponsible dictatorship acquire weapons of mass destruction (nuclear) and weapons of mass murder (biological) which could be covertly given to our terrorist enemies;
- 4. developing an effective theory and system far defeating terrorists and ensuring peaceful, secure, civil society in urban areas like Baghdad, Gaza and London while recognizing that the requirements for intelligence and utban warfare/policing will be substantially more demanding than anything we have achieved so far;
- 5. recognizing the extraordinary long term challenge of a combination of three developments: a time of dramatically expanding scientific knowledge(for planning purposes the amount of new scientific knowledge in 2006-2031 will be 4 to 7 times the amount acquired in 1981 to 2005), the growth of Chinese and Indian capabilities (when for the first time since 1840 the United States may not be the largest economy in the world), and the continued evolution of a worldwide market in arms and capabilities which will allew new technologies and new systems to be acquired by underdeveloped countries thus increasing threats beyond those they could develop on their own. The United States must confront these three challenges by developing a national security strategic plan for both math and science learning arci for hasic researeb to enable the United States to remain the leading scientific and technological nation for the next half century ;
- 6. exploiting the **opportunity** created **by** massive scientific and technological change by developing a parallel entrepreneurial, low **cost**, high iterative replacement rate model of force structure and doctrine to compete with the current bureaucratic, slow procurement, very expensive major system model to **see** if the explosion in scientific knowledge and entrepreneurial talent **can** provide dramatically **more** effective defense **at** the same or much lower cost and supplementing that model with a system of prizes while **also** challenging the current system to significantly decrease its wasted time and effort in the **manner** used by the **most** modem corporations;

7. explaining these six requirements of national and homeland security in simple clear language and in a systematic campaign of public information and education which enables the American people (including the news media and Congress) to understand what they should insist on and how to measure progress and failure.

Consider each strategic change in more detail.

1. A VALUES AND *GOALS* DEFINED METRICS BASED SYSTEM OF LEADERSHIP AND MANAGEMENT

The speed and complexity of the modern world **and** the scale of American responsibilities and interests require a radical increase in the ability to make decisions, track the implementation and make modifications and corrections as implementation proves different or more difficult than expected.

This is inherently **a raticral** security challenge which is larger than the Defense Department but the initial **solution** will have to be developed **and** driven by the Defense Department or it simply will not occur. **No** other **institution** of government has the planning and implementation tracking capabilities of Defense.

There should be a systematic effort to combine the Giuliani-Bratton method of senior leadership defined values and goals driven computerized metrics (compstat in their police system title) with an assessment room system of presentationso senior leaders can begin to routinely acquire **a** comprehensive, authoritative, and clear understanding of the decisions to be made, the metrics necessary to measure success and the problems being encountered.

This is not simply **a** process of outlining key metrics **on** flat **screens as** is **currently** being done in the **lraq** assessmentroom. Nor is it a computerization of the standard activities **metrics common** throughout much of the military.

The Giuliani-Bratton system requires senior leadership to **think** through the values **and** goals and the metrics of achievement which would meet those values and goals and be sure they have **set** the right metrics for **the** system.

It requires senior leadership to monitor the outcomes on a daily and weekly basis

.lt requires **serior** leadership to establish a systematic review of best practices and to **shift** resources to the situations most in need of help.

It requires both local and middle management to routinely meet and compare what is working and what is not working. Combatant Commanders and Assistant Secretaries of State **are** middle management in the implementation of American policies. The Giulinni-Bratton system reports every night from the local condition to the most senior leader. It is precisely the daily real time nature of the system which makes it Vivid and powerful. This is a sharp contrast with the cumbersome World **War** *Two* monthly assessment now being done in Baghdad-

This shift toward real time information simply reflects the emerging nature of sophisticated systems. UPS and FEDEX use real time reporting as does McDonald's (35,000 cr so worldwide facilities) while Wal-Mart has clash reporting every morning for senior leadership from its worldwide sales system. Dell Computing has continuous modifications of its budget as sales and procurement requirements shift constantly in a real time paperless pattern of information.

The Giuliani-Bratton system is not a "ten thousand mile screwdriver" in the military term of derision for oversight from beyond the immediate theater. The Giuliani-Bratton system is a complex blend of reporting to the center in an accurately and timely way about matters defined by the senior leadership 28 vital while allocating increased power of tactical decision making to the local commander (this is everyone's testimony about how it has worked in policing in New York and Los Angeles).

This system should become ubiquitous and within five years should be as routine as 'jointness'' is today.

This is **listed as** the first priority because without **a** dramatic increase in effectiveness and clarity of implementation **across** the **rational ard** homeland **security** systems it will simply be impossible for the United States *to* keep up with the **speed ard** complexity of the modern world.

Establishing **this system** of senior leadership led metrics, **clarity and** responsiveness will force dramatic change in the national **and** homeland *security* systems **as** it becomes obvious which metrics are **not** being **met**. **and** which systems simply **are not** working.

2. A GOLDWATER-NICHOLS BILL FOR THE NON-MILITARY ASPECTS OF NATIONAL SECURITY.

It is simply a fact that the current national security and homeland security systems do not operate very effectively or reliably. The speed, reliability, and redundancy required to meet national security and homeland security simply do not exist outside the Defense Department (and do not exist in some parts of DOD). None of the civilian systems have the habits, structures, training and career tracks needed to be complete participants in an effective system of national and homeland security. If the values and goals defined metrics of achievement for national and homeland security were **outlined** by **the** President and ratified by the Congress it would become vividly obvious that the current systems cannot meet that challenge.

2

Very significant changes have to occur within the existing departments and **agencies** and between **the various** departments **and** agencies. The National Security apparatus in **the** White House **has** to develop much greater clarity about expectations, decision making and reporting. The various institutions will find that they have to change significant **components** of their culture, **structure** and career **track** to meet the defined values and goals.

Many of these changes will require new laws passed by Congress. A **number** of changes would require reshaping appropriations priorities.

In **order** to educate and shape the LegislativeBranch's understanding of these new requirements the Executive Branch will have to change some of its **own behavior**.

For example, the national **security** budget should be presented to Congress by **the** Secretaries of State and Defense and the Director of National Intelligence in a single briefing for the appropriate committees in which each senior Executive Branch leader **supported** the total budget **so** the **system** could work **as** a whole. Only by presenting **the** national **security** system **as** a single **system** can Congress begin to **understand** that an effective Foreign Service may be **as** important **as** an effective training program for **themilitary**.

New integrated **institutions** need to be developed including *a* National Security University which would educate people from all the national security systems in an integrated manner. There should be a National Security Service Corps designation which would allow people to move **from** department to department to develop scills and capabilities. An integrated approach to secure communications and integrated videoconferencing capability needs to be developed *so* all the major institutions can communicate with each other.

Ultimately we want to develop a single national **security** system with components **and** a single homeland security **system** with components. Then we want to integrate the **two** capabilities to make **sure** we could meet both external and domestic challenges at the same time.

3. DEVELOPING THE THEORY AND SYSTEM FOR **WINNING** THE LONG WAR WITH THE **IRRECONCILABLE WING** OF **ISLAM**

We are beginning to understand we **are** involved in a Long War (**possibly 50 to 70** years or **longer**) but we have not really begun to think through the implications of that Long War for **cur** national security and homeland security systems.

General Abizaid's brief on the Long **War** with the Irreconcilable Wing of Islam is essentially correct. We have enemies who are **determined** to create a world incompatible (or irreconcilable) with our values. They are prepared to kill as many Americans as needed to achieve that victory. They are motivated by religious belief, prepared to die for their cause, and have a very long time horizon for their war.

The Irreconcilables are as clear as Adolph Hitler was about the seriousness of their goals and their determination to achieve them. There are websites filled with their thinking, their threats and their plans.

There is a Sunni Irreconcilable Wing characterized by Al Qaeda arci associated organizations. There is a Shia Irreconcilable Wing characterized by the Iranian leader Achmadinejad's statements about defeating the Anglo-Saxons and eliminating Israel(it is useful to remember that Iranian supported terrorists efforts had killed more Americans than any other group prior to 9/11).

The Inteconcilables prove on a **regular** basis that they will engage in vicious, barbaric behavior (cutting off peoples' heads on videotape, deliberately targeting civilians for bombs, etc).

Even with their clear determination and their ruthlessness they would be only a minor threat if it were not for the existence of weapons of mass destruction (nuclear) and weapons of mass murder (biological). It is the horrifying potential of these weapons to shatter our eivilization that requires us to focus on the Irreconcilables and to determine how to win the Long **Wer**

As badly shaken as Americans were by 9/11 with the killing of 3100 Americans it is hard to imagine how deeply shaken our freedom and our society would be by multiple nuclear events killing hundreds of thousands or an engineered biological attack which might kill millions through a lethal pandemic.

This sense of direct, immediate threat to our very freedoms and to the American people is the compelling conviction which leads to **the** drive, urgency, energy, and mental toughness needed to win the Long **War**.

Our understanding of just how serious this threat is and just how terrible the consequences of failure would be has to be communicated to the American people, the **Congress**, our allies overseas, and our own institutions of national and homeland security. When people come to understand just how much is at stake and just how intent our enemies are on destroying us it will be much easier to operate at the tempo and scale needed to win this Long War.

We have to be honest about how far we are from having an intellectual framework for victory. 22 years after the Marines were killed in Belrut by terrorists and 5 years after the 9/11 attack on the American homeland we still do not have a clear ard compelling

explanation of the Long War, the theory of how to win it, and the strategies and structures which that theory of victory will require.

This failure to develop adequate plans should not depress us. War Plan Orange (the plan to defeat Japan) was developed from 1907 to 1941. Over that **34** year period it grew steadily more systematic and realistic. It was a key to the stunning Success of the Pacific Campaign. The brief 4 year (1946 to 1950) evolution of the Cold War planning and doctrine is more an aberration than a norm. It was vastly helped by both the experience of the senior leadership who had served in the First World War and led in the Second World War and by the fact that the Soviet Union represented a nation state challenge they were trained to deal with.

Wirning the Long Wir is actually a more complicated and more difficult challenge than the Cold War. The Cold War was essentially a grand siege in which the United States and its allies could remain strategically on the defensive containing the Soviet Union in the belief that eventually the sheer productivity of the Free World would drown the totalitarian system and lead to its collapse (this is forecast both by Kennan in the 1947 Long Telegram and by Nitze in the 1950NSC-68 strategic plan). The Cold War relied on a bureaucratic rationality in Soviet decision making which minimized the likelihood that they would try an irrational breakout using nuclear weapons. In effect deterrence relied on a secular rationality in the Kremlin. As long as the Soviets were unvilling to gamble boldly and as long as the alliance system was sustained it was likely that the greater economic and technological power of the West would eventually win.

The Long War is very different from the Cold War:

- 1. Our enemies are religiously *inspired* and believe death is a pathway to martyrdom and Heaven. Their potential for seemingly irrational (but internally quite rational) behavior is profoundly greater than the Soviets.
- 2. The potential for acquiring weapons of mass destruction (nuclear) and weapons of mass murder (biological) is vastly greater than it was during the Cold War and there is every reason to believe enemy states (Iran, North Korea) will provide these weapons to terrorists covertly.
- 3 The Irreconcilable Wing of Islam is actively seeking converts and supporters across the planet. Time is not necessarily on **our** side. There **are** thousands of **mosques** in which the Friday message is hostile to us and sympathetic to our enemies. **There** is vivid proof in the United States, Great Britain and in Europe that converts can reach across national **boundaries** and create **networks** of terror and of **Support** for terror **in** a manner more reminiscent of the wars of religion in the 16th and 17'' centuries rather than of the more staid and state based Cold War.
- 4. The fact of Irreconcilable cut reach means that the United States must he strategically on offense (the exact opposite of cur position in the Cold War. We have to design a strategy for so decisively changing the Meslim world that there is no support base for the Irreconcilables. No one has seriously analyzed how difficult *this* is going to be.

- 5. Since our enemies in the Long War are determined to kill as many Americans as possible and **are** determined to operate totally outside the laws governing state based warfare we have to thirk **through** the entire process of how law abiding civilized states deal with committed enemies willing to violate all the rules. To date we have only started this conversation and usually to our disadvantage. The very words we use hurt our side. For example, there are no "enemy combatants" opposingus in the Long War. An enemy combatant implies an organized orderly activity within the rule of law. We are dealing with barbarians determined to kill as many of us as possible and who have $n\circ$ intention of paying any attention to the rule of **Law**. Since our very freedoms are defined by obedience to the Rule of Law we must now think through the ground rules for defeating people who will use our system against us. This will inevitably be controversial but it is a controversy which will educate the American people and ultimately lead than to conclude, as a former Supreme **Court** Justice once asserted **thet** "the Constitution is not. a suicide pact." We can and must createnew systems within the rule of law to defeat the lawless.
- 6. Since our enemies operate across national borders and use the information age capabilities to build networked and movement style systems rather than government bureaucracies, we will have to develop systems that can move with the speed of the information age and with the same ability to operate across national boundaries and in cyberspace itself. In some areas this will inherently involve mixing policing, intelligence and military activities within patterns that are potentially dangerous to our liberties. In some ways this will pose a guarantee of greater surveillance of the innocent as a necessary condition for finding and stopping the dangerous.
- 7. A strategic offensive campaign over a long period involving religious **and** cultural patterns that have historically been outside the *American frame of* reference will inherently require a dramatic increase in intelligence capabilities and in foreign **area** specialists. It will also require a coordination of elements of national power with a sophistication and subtlety which we have achieved in the past (eg saving France and Italy **from Communism** in **1947-48**) but which **has** not **been cur norm**. Simply determining the number of **deep specialists** we will need over the next generation and developing the **programs** for acquiring and promoting those specialists will represent a major change in the current system.

We **need** a "Long War Planning Cell" which will develop:

- 1. A theory of who threatens us and what they plan to do;
- 2. An outline of a future in which that threat will have been defeated and the United States and our allies will be relatively secure from the Irreconcilables (either because they have ceased to exist or because they have been rendered impotent);

Ľ

- 3. An outline of the strategies necessary to achieve that desired future;
- 4. A proposed set of structures (some existing, some to be invented) needed to implement those strategies.
- 5. A set of metrics for each strategy to enable senior leaders to assess progress and problems on a routine basis (weekly, monthly and quarterly).

This will inevitably be an iterative process and it should include the development of a wide range of advisers both within and without government. There should be a series of permanent standing advisory groups on the Long War and its various components.

THE POTENTIAL IMMEDIATE CRISES: THE LONG WAR AND WEAPONS OF MASS DESTRUCTION AND MASS MURDER

There are two immediate problems which could have catastrophic consequences in the Long War. Both are so difficult that Washington tends to put them in the "too hard" category. There is a lot of talk about them but little serious strategic planning for action at the level that would be necessary.

The first challenge is the **danger** of a nation state (North Korea, Iran, a post revolutionary Pakistan) turning over nuclear weapons to a terrorist organization. While Washington talks a lot about dealing with North Korea and Iran, the scale of the challenge if diplomacy fails is something no one in Washington is currently working to prepare the country, the Congress or the National Security system for. Pakistan in some ways would be an even more difficult problem. These three cases each deserve their ownplanning cell with an explicit directive of designing strategies that prevent nuclear capability from reaching our *enemies*. Those strategies inherently have to include regime replacement as a serious option. They clearly also have to have a very robust public education and communicationscomponent.

The **second** challenge is the threat of a locally developed engineered biological attack. As biological capabilities become **more** and more widely understood it is **virtually** inevitable that someone (and it could be one person-a Unabiologist rather than Unabomber) will learn how to develop a home grown engineered biological weapon. This is a virtually impossible problem to defend against proactively by identifying and hunting down the threat. Unlike nuclear weapons **programs** there will be virtually **no** footprint for engineered biological development. Biological **threats** will have to be met with a massive **national security** driven investment in a 21st century virtual public health **service** designed to **maximize** the speed of **response** and minimize the loss of life. The Avian Flu should be **used as** a proxy for mobilization and the goal should be to develop within the next two years an optimal biological defense system for the United States and its allies.

4. ESTABLISHING SECURITY AGAINST TERRORISTS

The Long War planning cell is engaged at a strategic **and** operational level but much of the war against terrorists will be fought tactically in urban **areas**. It is vital that the forces of civilization learn how to create safety **and** security within neigbborhoods **so** people can live in safety under the rule of law. The lessons of **Britain** in Northern Ireland and in the IRA campaign in **Britain** itself, France in **Algeria**, the Algerians in their **own** civil **war**, the Israelis in *Gaza* and the West Bank, the Russians in Chechnya, the Sri Lankans with the Tamil Tigers, the Colombians in their **own** long **struggle**, and the Americans in Viet **Nam** and Iraq **are** all **lessons** of how hard it is **to** defeat irregular forces.

. . .

Interestingly, two of **the nost** successful campaigns have been by police rather **than military** systems. The **Italian** police effort against the Mafia in Sicily **after** the killing of Judge Falcone in the mid-1990s and the FBI campaign against organized crime in **the** US are models of **using** informers, wiretaps **and** long intense analytical work to **track down** individuals and **disrupt systems**.

Urban warfare and policing has been an underinvested component of national security. It has also been dominated by a World War Two urban warfare model which is unsustainable in the 21st century. It is the nature of a ubiquitous television, cell phone, email world that military activities in populated areas will increasingly resemble police SWAT teams rather than a World War Two style heavy destruction system.

Dominating the urban battle space requires massive amounts of knowledge. This is a people intensive rather than **firepower** intensive **system**. It is also driven by doctrines that **are** very uncomfortable for much of the American **military and** virtually all of the American intelligence systems.

Dominating urban battle space takes **time**, subtlety, understanding human relations (including in some cases family ties that **go** back for generations and feuds that may go back for centuries).

Dominating the urban battle space requires language skills which the US military and US **intelligence** systems have scorned.

When fewer than 10 per cent of our analysts of North Korea are, fluent in Korean (a country we have been studying intensively for 56 years) there is a clear indication that something is wrong with our priorities in recruitment, retention, and promotion.

When Foreign Area Officers specializing in the Middle East are retiring while we are fighting two wars in their region because there are. no spaces for promotion (and because being an FAO has no financial advantages comparable to being a pilot for example) it is clear something is wrong with our priorities.

We have dual failures mutually reinforcing each other. One is in the doctrine for urban policing and warfare. The **other** is in *the* doctrine for intelligence **and** area knowledge. These doctrinal failures then become structural failures and resourcing failures.

It is a *great* irony that much of the allied success in the Second World War came from breaking the Japanese and German codes yet today we have stunningly ineffective

11-L-0559/OSD/56460

standards for intelligence and for **the** application of intelligence to the urban battle space. Remember: that the battle of Midway only occurs because the US Navy has broken the Japanese Naval code. Furthermore analysts were so knowledgeable and so dedicated in that period that they could tell the Japanese Admiral had shifted from his carrier to a light cruiser simply by reading the hand of the telegrapher sending messages. Imagine intelligence officers dedicated to understanding Iran or Pakistan or North Korea with that level of intimate, consistent, immersion in the world of their opponent. No on should underestimate how big a change in bureaucratic values, structures, rewards, promotions and culture this will require.

Our doctrine talks of intelligence preparation of the battlefield, agility, being inside the opponent's decision cycle, moving toward network centric warfare, etc. **Yet** in virtually every case we have failed to meet, our own standards in preparing the urban battle space.

One major test of the next few years will be our ability to help friendly Palestinians defeat those Palestinians who are determined to destroy Israel. Today neither the United States (which has had its Central Intelligence Agency involved directly in advising the Palestinians since the late 1990s) nor the Israelis have anything $\square \oplus$ the capabilities needed to defeat Hamas and Islamic Jihad. Yet if **Hamas** and Islamic Jihad continue to grow as forces they will inevitably prevent the Israelis and Palestinians from living in peace.

Similarly, the United States is not today capable of defeating Iranian penetrations in Iraq or Lebanon even though both could grow into mortal threats to us.

We need to **see dominating** the urban battle space **as** comparable to dominating the air or dominating the sea Consider the investment we make in acquiring massive advantages in those two **arenas**.

This challenge is not the same as traditional land warfare. We have macle significant (though not massive) investments in dominating theater level high tempo operational land warfare. We have not made anything l i e this scale of investment in specifically dominating the urban battle space.

This development cannot be delegated to the branch level **at Fort** Benning or Quantico. Nor **can** this be undertaken by the Special Forces at Fort Bragg. This project has to be an integrated project which brings together all the aspects of intelligence, policing, and urban military capabilities. It should explicitly include the expertise of the FBI and the knowledge of the Italian National Police.

This should be a very high value project with regular reports to the President on its progress and its needs.

5. INVESTING IN CONTINUED AMERICAN LEADERSHIP IN SCIENCE AND TECHNOLOGY AS THE VITAL PRECONDITION TO AMERICAN NATIONAL SECURITY REQUIREMENTS OF THE NEXT GENERATION The Long War is the nost immediate threat to American security.

The *coming* crisis in math and science learning and in basic research is the nest vital long term threat to American security. It *represents* such a profound change in American security that it needs to be directly confronted and overcome.

For all of American history our **national leaden** have been able to plan and strategize on a basis of either parity or superiority with any potential competitor.

From **1840** on the United States has been the largest economy in the world and either the most advanced in science and technology or at parity with Britain and Germany.

Lincoln, Grant and **Sherman** could prosecute the Civil **War knowing** that the Union's **industrial and economic strength** would ultimately exhaust and overwhelm the South.

Mckinley could declare war on Spain knowing that the American system could produce superior power in a **nation** of **months**.

Theodore Roosevelt could send the great white fleet around the world knowing that the United States was one of the greatest naval powers **in** the world and that with the airplane and the automobile we were rapidly becoming the leading **economic and** technological power.

In the Second World **War** the United **States was** the **arsena**l of democracy. We **drowned** the Axis dictatorshipsin production and science.

In the Cold War the United States could rely on superior science and technology to retain a consistent edge over the Soviet Union even when the Soviets had quantitative superiority.

Now for the first time in our **country's history** we may be on the edge of **losing** botb the **economic** and the **scientific** advantages.

It is very likely that the American economy will be rivaled by China and India by the middle of the century.

It is almost certain that we will see other countries developing scientific capabilities better than ours in specific areas within a decade.

Since we are entering a quarter century in which there will be 4 to 7 times as much scientific knowledge discovered as in the last quarter century, we could find ourselves in a position of rapid obsolescence and in some areas literally unable to analyze what our competitors are capable of.

This notion of 4 to 7 times as much scientific change is based on the objective fact that there are more scientists alive today than in all of previous human history combined, they have better instrumentation than ever before in history (including massive improvements in computational capability), they are connected by email and cell phone, then they are connected to the market by licensing, royalties and venture capital and finally they are connected to China and India as reserve centers of production.

, • , • *,•*

If the rate of **new** knowledge is 4 times as fast then planning for 2031 is **the equivalent** of being in **1890 trying** to plan for 2006. If the rate of **new knowledge** is 7 times as fast then planning in 2006 for 2031 is like a team in **1670** trying to plan for **2031**.

This new reality of scientific acceleration means that we need entirely new models of thinking and planning because it is impossible to plan coherently for this much change but it is possible to develop change exploring and change developing systems and principles.

This is inherently **a** national **security** problem and the **senior** national **security** leadership has to raise it as a **rational** security problem.

Retaining our advantage in scientific knowledge and technological capability is **the** most important single strategic requirement for long term. American security over the next quarter century. It is surpassed in immediate importance only by the threat of biological and nuclear weapons.

Taken literally this means that after investing in winning the Long Ver with the Irreconcilable Wing of Islam the second most important investment of Defense Department senior leadership time and energy and budgeted resources should be in the field of math and science learning and basic research. This was recommended by the Hart-Rudman Commission when it reported in March, 2001 that the second greatest threat to the United States was the failure of math and science learning. The Commission went on to verm "this *is* a greater threat than any conceivable conventional war in the next 25 years."

The DOD leadership should undertake the following program:

- 1. assess the rate of scientific change and the rate of Chinese and other developments in scientific knowledge and investment:
- determine the requirements for basic research investments adequate to ensure American knowledge superiority through 2050;
- 3. define any special **zones** (quantum computing, electromagnetic pulse, etc. in which over investing **should occur** to trump any efforts by other countries)
- 4. determine the number and quality of graduates needed to sustain both the research and development and production phases of remaining the leading scientific and technological power in the world;

- 5. determine objective metrics which the American people, the Congress, and the Executive Branch could use to measure activities outside the United States and compare them to American activities;
- 6. identify clearly and vividly the level of risk that will be **tun** if other countries become dominant i⊓ science **and technology so** people can understand what **is** at stake;
- propose the level of scholarships, government research investments, changes in tax code, etc that would be needed to attract the students, create the knowledge base, and develop technology through 2050.

There **are** many other agencies which have **an** interest in the topic of scientific and technological leadership but none of those agencies have to **bear the** national **security** burden of **trying to** protect **America** if we lose **our** scientific and technological advantages

The Defense Department should cooperate with and consult with every interested department and agency but the primary assessment process should be driven by those who understand the national security imperatives and implications.

In particular: the Industrial College of the Armed Forces, the Navy Postgraduate School, DARPA, DIA, and the scientific institutions of the services should be tasked with reviewing this area and proposing strategies for maintaining American leadership.

A section of the Joint Staff should be tasked with coordinating this effort on behalf of the Secretary of Defense and the Chairman of the Joint Chiefs.

The Defense Science **Board** should be asked to **advise** on this topic but in addition other private sector institutions and individuals should be called on to offer **analyses ard** propose **strategies**.

As the Defense Department effort is developed, the President should **ask** other Executive Branch agencies and departments to cooperate and the Congress should be encouraged to hold **hearings** on **this** challenge and bow to respond to it.

This is literally the second greatest challenge facing **America** after the Long **War** with the Irreconcilable Wing of **Islam** and it should receive the attention and intensity of effort that position implies.

6. CREATING AN ENTREPRENEURIAL TECHNOLOGY-DOCTRINE DEVELOPMENT SYSTEM TO COMPETE WITH THE CURRENT BUREAUCRATIC PLANNED PROCUREMENT SYSTEM

We are entering a new world of much **mane** agile, **focused**, and **innovative** leadership. It is a world incompatible with the cumbersome, lengthy, bureaucratic planning and

14

acquisition processes that dominate the culture of the Defense Department. This new world exists all around us.

The Oakland Athletics use metrics to determine **undervalued** players **and** in **effect** to arbitrage value in building a team. They win games for one-third the **amount spent** by the **New York Yarkees**.

Dell Computing developed a **new** model of online **marketing** and **ordering** which **enabled them** to become the lowest cost producer of computers in the world.

Wal-mart became the largest retailer in the world by emphasizing that "lowest every day price is a function of lowest every day cost" and then training and empowering their leadership to focus on taking cost out of the system.

Edwards Deming trained the leaders of 70% of Japan's industrial capital in 1951. The highest quality company in Japan is given the Deming Prize. The modern Toyota Production System with its emphasis ontaking out 'muda' or waste is an evolutionary development of Deming's explanation of the Western Electric emphasis on quality and metrics (developed originally in the 1920s).

Clayton Christiansen's The Innovator's Dilemma **explains** the challenge of **true** breakouts for very successful companies whose customers and internal culture **both** reject the new **models** and **new opportunities**.

DOD leadership should undertake three initiatives to break out from the obsolete bureaucracies which still use up our resources, delay new developments and inhibit creative effort:

1. A parallel TEAM B doctrine and procurement system should be established with the assignment of finding low cost innovative systems and approaches that would enable it to defeat more expensive, more slowly evolving forces. This TEAM B should have the ability to procure off the shelf and in a variety of ways outside current rules (this would require new legislation). The **TEAM** B advisory committee should include a number of successful entrepreneurial CEOs who have actually used the new approaches to develop success. As a general rule in a science and technology based entrepreneurial free market you should expect MORE choices of **HIGHER** quality at **LOWER** cost. Consider the evolution of televisions, the cell phone, personal computers, the *cost* of food, *etc.* In all these free runder: areas the pressure of competition, the rapid innovation by entrepreneurial startups and the rapid adoption of better solutions have consistently supplied the customer with better choices at lower cost. These systems have involved iterative experimentation with an acceptance of legitimate failures which lead to new knowledge and new understanding in moving toward the ultimate goals of radically more successful systems (as examples note Edison's estimated 49,000 experiments to invent the electric light and the Wright brothers' consistent acceptance of 5 or 6 crashes a day as the necessary cost of

15

11 L 0559/OSD/56468

1

learning enough to invent the airplane). This should be the goal of the TEAM B operation and it should start with at least \$5 billion a year and be challenged with fielding systems and teams that can actually defeat the regular forces and regular equipment of the current system. For major areas of development there should be force on force competitive investments.

For example, the **TEAM** B system should be resourced to develop an unmanned aviation unit designed to compete head to head with the traditional manned systems to see if it is possible to actually defeat the current force with a totally new and different design. S i 1 y a next generation unmanned submersible fleet may be able to do an amazing range of things we currently require from manned. submarines. An unimanned logistics aircraft for bringing munitions, food, etc to the forward battle space with no **risk to a pilot** may have a hig force multiplier effect. It is very very hard for existing systems with their practical and cultural biases to invest in **the kind** of capabilities which will literally lead to their block obsolescence. There was a practical reason the Congress required by law that pilots had to captainaircraft carriers (the Royal Navy did not follow this procedure **and** made it much harder for pilots to impact the system). There was a practical reason General Marshall retired the Commandant of Cavahy and abolished his post in 1942 when it was clear the horse cavalry leadership could not let go of their horses despite two years of watching armored warfare in Poland, France and Russia. Truly revolutionary breakthroughs have to grow outside of the systems and cultures they challenge or they are smothered by their more powerful established elders.

2 Prizes should be offered for real break outs with the terms of the prizes defined carefully but with wide open opportunities for people with no credentials to show up and prove their creativity. Prizes were remarkably useful from the breakthroughs in navigation of the 17" century up through the 1990s. It was only with the bureaucratization of science that prizes were replaced by peer reviewed grants that take a long time and a lot of paper work and inherently limit the competition to the guild already defined as legitimate. There should be a robust prize office that takes every significant breakthrough needed and develops prize opportunities in direct competition with the existing bureaucratic models of development. DARPA does a little of this but it could be expanded very dramatically and a lot more breakthroughs would occur a lot more rapidly with a much wider range of creative contributors if there was a robust culture of prize competitions, This system could probably be run for a small amount (\$1 billion a year) with really big breakthroughs (e.g., reducing the **cost** of getting into orbit by a factor of 10 or 100) having amounts set aside (this may require a special scoring by OMB and CBO or by legislation).

3. The core process of planning and procuring should be challenged to apply the Toyota Production System model of taking out 'muda'' or waste. **There** is no **reason** we take a generation to field a **new** weapons **system**. The goal should be to

spend more on immediate prototyping and early production with iterative improvements and less on bureaucracy and long, complex contracts.

£ 1. .

7. EDUCATING **THE** AMERICAN PEOPLE, **THE** CONGRESS, THE **EXECUTIVE** BRANCH **AND OUR ALLIES** ABOUT THE **REQUIREMENTS OF** NATIONALAND **HOMELAND SECURITY** IN **THE** 21" CENTURY

'Never underestimate the intelligence of the American people nor overestimate **how** much information they have" Joseph Napolitan, democratic campaign consultant

"First you win the argument, then you win the vote" Prime Minister Margaret Thatcher

The American people will support whethever efforts are needed to preserve their safety and to continue in a position of strength in the world.

From the shock of Pearl Harbor to the present there has been a consistent and large majority favoring **national** security. This **najority** transcended the debilitating effect of the Viet Nam War. With the leadership of President Ford and Secretary Rumsfeld the massive Democratic majority of the post. Watergate Congress increased defense appropriations once it had been informed of Soviet activities. After two years of anti-defense actions, the defense budget began moving up again under President Carter, before the election of President Reagan

Whenever **the** American people have been told the facts about national security challenges they have been supportive of the efforts **required**.

The problem today is that we are entering a new world facing new challenges. **Once the** American people understand these challenges **they** will **support** the

resources necessary and endure the problems which may be unavoidable (as they did for three years of Civil War defeats, during the difficulties of North Africa and Guadalcanal in 1942-43, the November-December 1950 defeats in Korsen and on other occasions).

Because *it* is impossible *to* sustain any large or long term effort without the support of the American people, it is vital that a communications and education program be developed capable of **informing** and arousing that support.

In a very **real sense** the understanding and support of the American people (and **as** a **secondary goal** the people of allied nations) is THE center of gravity for **rational** security.

As the center of gravity for long term national and homeland security informing and educating the American people and their elected representatives becomes **THE nest**. important single job of senior leadership.

There are seven major facts which have to be driven home about the **new** realities of 21st century national security:

1. **Our** enemies in the Irreconcilable Wing of Islam are determined to defeat us and cager to use nuclear and biological weapons to kill as many Americans as possible;

- 2. The dangers to America are substantially increased by dictatorsbips (notably Iran and Nath Korea) acquiring nuclear weapons and we must be prepared to stop that from happening;
- 3. The growing threat of biological weapons makes it imperative to develop vastly improved capabilities in defense against pandemics and other biological events;
- 4. The scale of scientific change will be the major long term challenge of the next quarter century and our ability to continue, to be the leading power will be dependent on **our** responding to this **reality**;
- 5. The development of new models of production and management create the potential for new breakthroughs in national security and homeland security management which could produce much better results with much faster turnaround times but the implementation of this new 21" Century Intelligent, Effective, Limited Government with its system of Entrepreneurial Public management will require dramatic changes from the current obsolete system of bureaucratic public administration;
- 6. Meeting the new challenges requires a new model of integrated national and homeland security in which the non-Defense capabilities are as effective and as responsive as the Defense Department and this can only occur with substantial legislation like the Goldwater-Nichols bill;
- 7. The world is moving more rapidly and in more complex patterns and **only** the development of a values and **goals defined metrics** system of real time leadership and management will enable American leaders to keep up with 21" century realities. Under our Constitution the Legislative Branch will have to undergo an evolution in capabilities similar to the Executive Branch for **America** to remain effective in the world.

i

These seven facts **can** each be laid out **as a** coherent statement of reality in its **own** right. They can **also** be linked together into a profound statement of complex change.

American leaders have communicated statements of reality in prior eras. The entire process of the Declaration of Independence was an argument among the American people. The evolution of the Federalists and the development of the Constitution was a similar process. The arguments over slavery from 1857 to 1861 and the subsequent. evolution of **the costs** of Union (which began with a hope that **75,000** volunteers for 90 days would suffice and ended up mobilizing the nation) was such a process. President Franklin Delano Roosevelt rallied private citizens to educate the country from **1939** to **1941** and **was** systematically preparing America for war long before pearl Harbor President **Trumen** took a series of bold **decisions** beginning with his Point Four speech in 1947 and continuing through the decision to intervene in Korea in 1950. In that process the American people overwhelmingly concluded that the Soviet Union had to be contained and American strength had to be projected across the globe (both politically unthinkable ten years earlier). Finally, President Ronald Reagan spent from October, 1964 through 1988 Winning an argument with Vinually the entire American foreign policy establishment over whether detente or victory was the more appropriate goal in dealing with the **Soviet** Union. The overwhelming consensus for détente in the 1970s was replaced with an extremely controversial

(among the elites) but very popular with the public (Reagan carried 49 states in 1984) decision to become much bolder in opposing the Soviet Union.

• • • •

We are now entering a period in which we once again have to have a national dialogue about our very survival. These seven large facts form the heart of that new dialogue. If we have the courage to articulate them methodically and consistently the American people will give us the authority and the resources to do whatever it takes to keep America safe and to ensure our children and grandchildren live in the leading country in the world. The question is not the courage of the American people, it is the courage, consistency and persistence of their leaders.

FOUO

February 23,2006

TO: Jim Haynes

Donald Rumsfeld 21.

SUBJECT Reorganization and h e Uniform Code of Military Justice

Are the reorganizations in the military that are taking place going to have any implications for the Uniform Code of Military Justice?

I can't personally think of how or why, but I have been asked the question, and I don't know the answer.

Thanks.

FROM:

DHR.ss 022396-27 Please Respond By 03/16/06 ÷.

15 Mar 06

0SD 04258-06

-FOUU

11-L-0559/OSD/56470

THE SECRETARY OF DEFENSE WASHINGTON

250.4

MAR 20 2006

The Honorable Brian Duff **U.S.**District Court Northern District **of** Illinois Chicago, IL 60604

Dear Brian,

Enclosed is a note on the subject you **asked** me about. It **looks like no changes** are required.

Enclosure

Smack

0SD 04258-06

11-L-0559/OSD/56471

GENERAL COUNSEL OF THE DEPARTMENT OF DEFENSE 1600 DEFENSE PENTAGON WASHINGTON. D. C. 20301-1600

commun 15 11 5:50

INFO MEMO

MAR 1 5 2006

PROM: SUBJE

SECRETARY OF DEFENSE

William J. Haynes II, General Counsel

SUBJECT Reorganization and the Uniform Code of Military Justice (UCMJ)

• You asked whether the reorganizations in the military that are taking place have any implications for the UCMJ (TabA). I have discussed your question with the senior lawyers of the Department. None of us sees any significant effect on the UCMJ or the essentials of the military justice system.

• One of the *great* strengths of military justice is its flexibility. Military justice is designed to work the same at home **as abroad**; in garrison **as** in the field; and in peacetime **as** in wartime. Military justice is **also** designed to adapt easily to changes in command structure and command relationships. Reorganizing the force has required no changes to the UCMJ thus far; we do not **see** current reorganization **plans** as requiring changes to the UCMJ in the immediate future.

• The key individual in militaryjustice is the commander. No matter what reorganization is undertaken, a commander's fundamental authority and responsibility under the UCMJ will remain unchanged.

• DoD conducts annual reviews of the UCMJ and the President's Implementing Manual for Courts-Martial. Should DoD reorganization ever require changes to either document, we could effect them relatively quickly.

• The Deputy Secretary has asked me to review the organizational, staffing and coordination requirements for providing legal advice to the field. My staff will conduct the review in consultation with the Military Departments, the Joint Staff and the Combatant Commands. I will inform you of the results.

MASD	12/17	SMA DSD	T
SA SD	1 311	SA DSD	
EXEC SEC	14316	0335	3/17
ESR MA	MG5 2	STFDIR	177

11-L-0559/OSD/56472

OSD 04258-06

OFFICE OF THE SECRETARY OF DEFENSE

2116 1181 15 111 5:50

GENERAL COUNSEL

INFO MEMO

MAR 1 5 2006

FOR: SECRETARY OF DEFENSE

FROM: William J. Haynes II, General Counsel

SUBJECT: Reorganization and the Uniform Code of Military Justice (UCMJ)

• You asked whether the reorganizations in the military that are taking place have any implications for the UCMJ (Tab A). I have discussed your question with the senior lawyers of the Department. None of us sees any significant effect on the UCMJ or the essentials of the military justice system.

• One of the great strengths of military justice is its flexibility. Military justice is designed to work the same at home as abroad; in garrison **as** in the field; and in peacetime as in wartime. Military justice is also designed to adapt easily to changes in command structure and command relationships. Reorganizing the force has required no changes to the UCMJ thus far; we do not see current reorganization plans as requiring changes to the UCMJ in the immediate future.

• The key individual in military justice is the commander. No matter what reorganization is undertaken, a commander's fundamental authority and responsibility under the UCMJ will remain unchanged.

• DoD conducts annual reviews of the UCMJ and the President's implementing Manual for Courts-Martial. Should DoD reorganization ever require changes to either document, we could effect them relatively quickly.

• The Deputy Secretary has asked me to review the organizational, staffing and coordination requirements for providing legal advice to the field. My staff will conduct the review in consultation with the Military Departments, the Joint Staff and the Combatant Commands. I will inform you of the results. -h.

OSD 04258-06

FOUO

. :: 59

March 10,2006

TO: Robert Wilkie

FROM: Donald Rumsfeld

SUBJECT: McCain Visit to GTMO

If McCain has not called me about the possibility of him visiting GTMO, see me soon.

Thanks

DHR 54 031 nu .-31

......

Please Respond By March 15, 2006

F0U0 11-L-0559/OSD/56474

OSD 04265-06

THE ASSISTANT SECRETARY OF DEFENSE

washington, dc 20301-1300 UNCLASSIFIED

INFO MEMO

17:52

March 14, 2006, 5:00 P.M.

6.10

FOR: SECRETARY OF DEFENSE

FROM: Robert L. Wilkie, Acting Assistant Secretary of Defense for Legislative Affairs.^{(b)(6)}

SUBJECT: Snowflake Response—McCain Visit to GTMO, #031006-02

- You requested that if Sen. John McCain (R-AZ) did not call you about the possibility of visiting GTMO you wanted me to see you.
- My staffcontacted Sen, McCain's office on 13 March 06 and invited the Senator to visit GTMO to tour the medical facilities including the area where the involuntary feedings occur. receive briefings from the appropriate personnel performing the feedings and visit the new detention facilities built since he last visited in December of 2003.
- We are waiting for word from Scn. McCain's office on whether he will accept the invite.

Attachments: Snowflake #031006-02

Prepared by Christian P. Marrone. Special Assistant. OASD (LA) (b)(6)

11-L-0559/OSD/56475

OSD 04265-06

FOUO

.∾. ≠ 59

March 10.2006

TO: Robert Wilkie

•

FROM: Donald Rumsfeld

SUBJECT: McCain Visit to GTMO

If McCain has not called me about the possibility of him visiting GTMO, see me soon.

Thanks.

٠

DHR.37 031009-02

-

Please Respond By March 2006

FOUO 11-L-0559/OSD/56476

OSD 04265-06

FOUO

February 06, 2006

50

TO:	Mike Donley		:۲
cc:	Gordon England Steve Cambone		
FROM:	Donald Rumsfeld	RA.	

SUBJECT: DoD Archives

We need to have a well-thought through concept for accessible, well-organized archives that will enable future historians to fully assess our **work** here after weare gone.

Steve Cambone has some good ideas about what this would mean -- please discuss this with him. You should also touch base with Newt Gingrich, who is an bistorian and a writer -- he will have some good ideas.

Please get back to me with your plan within two weeks.

Thanks.

DHR.dh 020606-22

Please Respond By 02/23/06

FOUG

OSD 04273-06 11-L-0559/OSD/56477 M - 07084-06

OFFICE OF THE SECRETARY OF DEFENSE **1950 DEFENSE PENTAGON** WASHINGTON, DC 20301-1950

INFO MEMO

· ° 50

ADMINISTRATION AND MANAGEMENT

16 MAR 2006

FOR SECRETARY OF DEFENSE

FROM: Michael B. Donley, Director, Administration and Management

SUBJECT: DoD Archives – Interim Response

- In the attached snowflake, you asked me for a concept for "accessible, wellorganized archives that will enable future historians to fully assess our work here after we are gone." As instructed, I met with Steve Cambone and Newt Gingrich.
- I agree with Steve Cambone's notions that we are essentially compliant with records keeping requirements, but are capturing individual documents in multiple repositories as opposed to comprehensive and accessible data archives in categories of likely interest to historians.
- Newt Gingrich suggested we meet with leading-edge thinkers and organizations experienced with new technologies for efficient operational use of existing data repositories now, not just for historical use later. We are arranging follow up meetings with Dr. Billington at the Library of Congress, Google, and the National Library of Medicine.
- There is both a near-term need to make interim adjustments to records management processes with some technology upgrades, and a need to think through how we build 21st century archives up front as a component of an **OSD** management information system.
- I will provide you a more substantive strategy in 90 days.

COORDINATION: None

Attachment: As stated

cc: USD(I)

Prepared by: Mr. John Krysa, WHS/ESD, (b)(6)

OSD 04273-06

February 06,2006

9.50

TO:	Mike Donley	
cc:	Gordon England Steve Cambone	
FROM:	Donald Rumsfeld	P.A.

SUBJECT: DoD Archives

We need to have a well-thought through concept for accessible, well-organized archives that will enable future historians to fully assess our work here after weare gone.

Steve Cambone has some good ideas about what this would mean -- please discuss this with him. You should also touch base with Newt Gingrich, who is an historian and a writer -- he will have some good ideas.

Please get back to me with your plan within two weeks.

Thanks.

DHR.dh 020606-22

Please Respond By 02/23/06

FOUC

OSD 04273-06 11-I -0559/OSD/564

THE SECRETARY OF DEFENSE WASHINGTON

MAR 16 2006

General Lance W. Lord, USAF (Ret.)

(b)(6)

Dear Lance,

Now that the flurry of activity from your retirement has passed, I wanted to write and say how much we all appreciate the extraordinary breadth and depth of your career.

As one who has worked with you for some time, I can attest to the **high** caliber of your contributions to this Department's activities in space over the past decade and more. Having been involved in that subject a bit myself over many years, I know how challenging that "high **terrain**" can be – well done!

Please stay in touch. You have my warm congratulations on a remarkable career in the United **States Air** Force.

Regards,

16 marolo

OSD 04275-06

(b)(6) WAT Probably Theody to go final, SOM 2500 NOT SURCE IS IF THIS IS IF ALWARE YET

General Lance W. Lord, USAF (Ret)

Dear Lance,

Now that the **flurry** of activity **from** your retirement is past, 1 wanted to write **and simply say** how much we all appreciate the extraordinary breadth and depth of your career.

As one who has **kpeyn** you for some time, I can attest to the high caliber of your contributions to this Department's activities in space over the past decade and more. Having been involved in that subject a bit myself over many years, I know **just** how challenging that "high terrain" can be – well done!

Please stay in touch. d, you have my warm congratulations on a remarkable career in the U.S. Air Force.

Regards,

Sl

I verified the home address up his office. The olus

CSC

ers Court

4

FOU0 11-L-0559/OSD/56482

THE SECRETARY OF DEFENSE WASHINGTON. THE DISTRICT OF COLUMBIA

FEB 2 4 2006

General Lance W. Lord, USAF Commander Air Force Space Command 150Vandenberg Street, Suite 1105 Peterson AFB, CO 80914-4020

Deer General Lord

Congratulations on your retirement from the United States Air Force and my thanks for more than **37** years of dedicated service to our nation.

As you reflect on your long and exemplary career, consider the remarkable period during which you served. Our nation prevailed over a determined Soviet adversary through the Cold War, successfully embarked on a global war against terrorism and A1 Qaech, and led a coalition to liberate the people of Afghanistan and Iraq Irom years of tyranny while removing dangerous threats to U.S. national security.

The price of freedom is high, and you have willingly borne it with great *skill*. Throughout, you have set a high standard for professionalism and service, and **served** America with honor.

I extend the Department's appreciation, and I wish you and your family all the best for the future.

Sincerely,

Zur per

Casey Carrie CTR OSD From: Schwab, Gregory E, Lt Col. OSD Schwab, Gregory E, Lt Col. OSD Sent: Wednesday, March 15, 2006 9:17 AM Casey, Carrie, CTR, OSD Π.: Subject: GEN LANCE W (LANCE) LORD

General Lance W. Lord Commander, Air Force Space Command AFSPC/CC 150 VANDENBERG ST STE 1105 Bidg 1, Rm 3425 PETERSON AFB CO 80914-4020

Retirement is effective 1 April.

GREGORY F. SCHWAR, Lt Col. USAF Military Assistant to the Executive Secretary Office of the Secretary of Defense Room 3D720 Pentagon, Washington DC 20301-1000 (b)(6)

--

Air	News	CC TV	Radio	Photos	Arı	Letters	Library	Careers	History	Sites	RICA'S AIR Subscribe	FORUL Quest
Genera	l Lord r	etires	from	Air For	ce Sp	ace Cor	nmand	nelm			search sto Advance	
by Capt. K	arim Ratey	/									Advance	More He
3/3/2006 - (AFPN)	PETERSC After a 37)N AIR I -year ca	FORCE reer, Ge	BASE, Co n. Lance V	Ν.						Commiss steps to st coupons	top counte
retired in a	mander of <i>i</i> ceremony	here to	day.								 Gen. Rei strategy b threats 	
presided o	Chief of Sta ver the eve d former de	ent. The	re were i	morethan	700			2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	AN AN AN		 CENTAF airpower s 	ummary
	tary memb) - C	± .		 Air Force opens spr training 	
temporaril	hander Lt. (y assume c	ommar			ames						 Joint res stranded s 	cuba dive
General Le	ords succe ord has led 000 space	the spa	ice comr	nand- an	d its				: : : :	·)	 Air Force aggressive training 	
around the	globe si	nce Apr	ril 19, 20	02.		Air Force	Chief of Statt	Gen T. Michi ir Eorce Space	ael Moseley, le e Command lo	eft.	■New che expedite h	cklist heip iiring proc
General L	ceremony, ord with the	Disting	juished	ey presen Service Mé	ted edal,	flag of co retiremen	mmandto Ge t ceremony at	n. Lance Ŵ. L : Peterson Air	ord, right, durin Force Base. C retired alter a	ng his blo.,	*Combat capability	•
	af cluster, f ordfond			i're not in		Air Force	career. (U.S.	Air Forcepho	nened aller a bb)	or-year	 Air Force artist serie 	
space, you	i're not in t	he race	spoke	e about two	0	Downio	adHiRes				• Tire char	-
	he was mo . First, he th				ted	Belated	Fact Sheets				NASCAF CENTAF	
professior	alswho be Order of t	stowed	him with				e Space Con				combined summary	airpower
Second, h program, v	e descrihe vhich involv	dthe Hij /es schi	gh Fronti ool childr	ier Adventi ren.	ures		Blographie NANT GENE	S RAL FRANK	G. KLOTZ		 Pegasus delayed 	launch
"Most rece science di	ently, I had ass with 27	a chanc ' voung :	e to tead	ch a matha Iders at the	and		AL LANCE W AL T. MICHA	. LORD EL MOSELE	Y		• Air Force Nunn-Per	e captures ny awards
Discoverv	Canvon Ca	ampus r	north of h	tere in Col	orado	Etory To	ola					Соти
get the wa	General Lo rd out from help drive t	i us to p	articipat	e with your	ng	Print			E E	mai: story	Hespect, t binds the l	NCO corp
mathemat						U Subs	cupe now				Podcas	ta and RSS
	Governor B . Lance Lo				З,						Around the	e AF Poda
provide co Command Iragi Freed	mbat force ; supportin dom; establ	s and ca g comba lishmen	apabilitie at operat t of the N	esto North tions arour National Se	Americ nd the w ecurity S	an Aerospa vorld to incl	uce Defense ude Operati ute; the last	e Command Ions Endurir	the comman and U.S. Sing Freedom unch; and th	trategic and	AF News v	ria RSS
General N	loseleyexp	anded	on Gene	ral Lord's I	eaders	hip.						
Bennie [B	ernard] Sch	nriever a	is the pic	pneerand	father o	aders acros f space and future lead	i missiles,"	General Mo	ookedto Ge oseley said.	eneral		

"The lieutenants and captains today, and the Airmen all ic dets of loday will grow u looking at you," he said. /'I look at Lance I ord as that next generation of space leader because of what you've done."

Contact Us

1

.....

____ .__.

Security and Privacy nc

-7000-

February 28,2006

TO: Pran Harvey Michael Wynne CC: Gordon England

Oran Pete Pace

FROM: Donald Rumsfold 2.A.

SUBJECT: Connecting General Blum with Army and Air Force

We have been working to get General Blum connected with the Joint **Staff**. I think we have gotten that accomplished.

I am not satisfied that we have Blum sufficiently connected to the Army and the Air Force. I think the fact that he wasn't connected during the QDR is a problem. We have to figure out a way to fix it.

Please work together and get back to me with a proposal as to how you intend to fix it.

Thanks.

1

į.

0HR.dt

Please Respond By 03/30/06

POUO-

OSD 04290-06

SECRETARY OF THE AIR FORCE WASHINGTON

INFO MEMO

1 5 MAR 2006

FOR: SECRETARY OF DEFENSE

FROM: Michael W. Wynne, Secretary of the Air Force

SUBJECT: Response to "Connecting General Blum with Army and Air Force"

- In response to your concern I have reemphasized to my Air Force Leadership the importance to connect with LTG Blum in all possible circumstances.
- We are sufficiently connected to Gen Blum and actively engaged. Along with Gen Moseley, we have unequivocal and limitless access to Gen Blum. In reviewing our process to involve CNGB in all of our activities, I am confident we are making progress, but we will reinforce our connection with LTG Blum to ensure your intent.
- We have been in constant contact on all Post-BRAC deliberations for new missions and their appropriate Total Force Integration laydown. We provide invaluable advice to each other and we look forward to continued work with one another during this process. Collectively, we are committed to discuss additional ways *to* further expand our growing interactions and deliberations.

COORDINATION: NGB/CZ

Prepared by: GARY DICKINSON, Lt Col, AF/A8F, DSN(b)(6)

0SD 04290-06

National Guard Bureau

Blum, Lt Gen

9 Mar 2006

L

ī

ı

Prepared by: GARY DICKINSON, Lt Col, AF/A8F, DSN(b)(6)

- F	AM N	:n	
-	чн,		

February 28,2006

7

ŗ

TO: Fran Harvey Michael Wynne

CC. Gordon England Gen Pete Pace

FROM: Donald Rumsfeld P.A.

SUBJECT: Connecting General Blum with Army and Air Force

We have been working to get General Blum connected with the Joint Staff. I think we have gotten that accomplished.

Lat: not satisfied that we have Blum sufficiently connected to the Anny and the Air Force. I think the fact that he wasn't connected during the QDR is a problem. We have to figure out a way to fix it.

Please work together and get back to me with a proposal as to how you intend to fix it.

Thanks

CHILdh 1224-6-23 Please Respond By 03/30/06

-FOUO

SECRETARY OF THE ARMY WASHINGTON

OFFICE OF THE SECRETIAN OF DEFINISE

200 IM2 20 M ID: 54

2006-03-20 A06:43

INFO MEMO

FOR: SECRETARY OF DEFENSE FROM: Francis J. Harvey, Secretary of the Army

SUBJECT: Response to "Connecting General Blum with the Army and Air Force"

- This responds to the Secretary of Defense's Snowflake dated February 28,2006, subject as above (Tab A).
- LTG Blum and The National Guard Bureau actively participated in the QDR process.
 - LTG Blum attended four of the initial QDR focus area meetings and four follow-up sessions in March/April 2005.
 - He actively participated in a large number of IPT Leads and Group of 12 meetings throughout 2005.
 - The participation of LTG Blum and LTG Vaughn (Director of the Army National Guard) diminished in September 2005 because of their critical role in support of Hurricanes Katrina and Rita.
 - LTG Blum, LTG Vaughn and their staffs also participated in other QDR Forums including the Army QDR Working Group and the NGB QDR Working Group.
 - Beginning in early November and continuing into December, General Cody informed both LTGs Blum and Vaughn about several courses of action under consideration in response to PDM III that had been issued by the USD (Comptroller) to adjust the proposed FY07 Budget.
 - I personally met with LTG **Blum** in early January to discuss the proposed adjustments to the Army budget to meet PDM III directives and its impact on both the Active Army and the National Guard force *structure* (growing the number of BCTs from 15 to 28 versus 34). We also jointly decided that the number of Multi-Functional and Functional Support Brigades be increased from 72 to 78. LTG Blum was satisfied with these changes and stated that this combination would better meet the dual mission of the Guard.

28 Feb 06

11-L-0559/OSD/56491

OSÓ 04290-06

- It is also important to note that both the proposed Active Army and Guard structure is consistent with the QDR force planning construct and associated Operational Assessment.
- National Guard leaders also participated in many other Army forums where QDR and National Guard issues were discussed, including the Army Review Council, the Army Executive Council, the Army Reserve Forces Policy Council and our HQDA Executive Forum (EOH).
- I am satisfied that LTG Blum has a good working relationship with the Army. We will reinforce our relationship with him to ensure that it continues to be effective.
- I have directed that the National Guard develop the base plan for the implementation of the QDR directed National Guard structure including the locations of the **28** Brigade Combat Teams and the **78** Functional and Multi-Functional Support Brigades and their associated subordinate units.

COORDINATION: NONE

Prepared by: LTC John Kem^{(b)(6)}

-FOUO-

771777 17 2111:19

February 27, 2006 022706-06 ES-5265

092

TO: Peter Rodman

CC: Eric Edelman

FROM: Donald Rumsfeld

SUBJECT: My Participation in Meetings with Service Chiefs' Counterparts

1think my office ought to be potified of the meetings with the Service Chiefs' counterparts, and it m y be that if they are in Washington, I should stop in and visit with some of them.

Thanks.

Attach: 1/12/06 SeeDef memo to USD (P): 2/22/06 ASD (ISA) & ASD (ISP) memo to SecDef

1948.xs (122706-06

FOUD 11-L-0559/OSD/56493

OSD 04371-06

FOUO

11.55 考量

January 12, 2006

I-06/00573 ES-5079

Eric Edelman TO:

RA Donald Rumsfeld

SUBJECT: Service Chiefs' Counterparts

You will recall in the COCOM meeting someone said that each of the Service Chiefs has 60, 70, or 80 counterparts around the world. You ought to think through how we can use those relationships, and come back to me with a proposal.

Thanks.

FROM:

***********	******	********	
OF IR 911268-27	•		

Please Respond By 02/15/06

2/.4

Sin, Reopense etteched. V/R. cor Gninsky

-FOUO 11-L-0559/OSD/56494

OSD 02797-06

1	P	

FOR OFFICIAL USE ONLY INFO MEMO

					-
			1	-	1
a	A.	. '			
f		t	11		
1	2	t"	1		
1	4	5	1		
	5				

FOR

FROM:

17.2

SECRETARY OF DEFENSE

Peter W. Rodman, Assistant Secretary of Defense (ISA)W C Peter Flory, Assistant Secretary of Defense (ISP) FEB 2 1 2005

SUBJECT: Service Chiefs' Counterparts (U)

2 - 1

1 5 80

- (U) You asked us to look at the Service Chiefs' relationships with their counterparts and think through how best to enhance these relationships (next under).
- (FOUO) Service Chiefs are in a good position to advance your global priorities across Geographic Combatant Command boundaries.
 - They regularly host groups of counterparts here. For instance, last year the CNO hosted 49 counterparts at his international Seapower Symposium in Newport.
 - They also attend many forums in other regions. For instance, last year the Army COS attended the Fourth Pacific Armies Chiefs Conference in Thailand.
- (FOUO) We will work with the Services to ensure these interactions advance your security cooperation objectives and US Government strategic communication themes.
 - We will make sure the Services Chiefs have your key messages to pass to their counterparts.
- (FOUO) In addition, you recently approved our proposal to work with ASD(PA) on a
 formal tracking mechanism for all senior-level interactions with foreign counterparts
 and domestic audiences. (Tab A)
- (FOCO) Together with the Security Cooperation Implementation Strategies, this
 mechanism will improve our ability to understand and track ongoing Service Chief
 interactions and identify areas for improvement.

Atlachments: As stated

Prepared by: Michael Niles, ISA/Coalition Affairs (b)(6)

Contribution Mary Both Long PDAGEDSA Classified for an Der (19), (d) Bernardy on Jan 25, 2010

			5037
MASO		SMA DSD	
TSA SD	Verdes.	SA DSD	Dr. Sent
EXECSEC	Mahe		aler
ESR MA	1932		/

FOR OFFICIAL USE ONLY

OSD 02797-06

-7000-

November 28, 2005 + ... L. =649

.

TO: Eric Edelman

Donald Remarking R. .

i

SUBJECT: Template on World-Wide Planning

You may want to take a look at this memo I dictand in October. There are some thoughts there you might want to begin thinking about fashioning a template on.

Please think about it, and talk to me.

Thanks.

FROM:

. >

۰. ۲

١.

Attach: 10%4/05 SecDef MFR on World-Wide Planning

012 m 11303534 * 128256 WARDERS STREET BOOMER CONTINUES STREET Please Respond By 12/16/05

-\$000-

11-L-0559/OSD/56496

03-11-75 14-33 1x 19.50 AUR32-0 October 34, 2005

SUBJECT: World-wide Planning

I have to think through who is doing what world-wide:

- Who is planning exercises with India, the countries we want to cultivate and the like.
- Get a laydown of who is going where when.
- Coordinate arise so we get the right emphasis, the right drythan, the right messages, and the right people in the right constricts.
- We have to link public affairs with scalar military and civilian people (people who are 4-stars and above), see that they are moving around the USA and that we know where they are going.
- We ought to look at what the market is, how we're impacting it, what is
 right and what is wrong and fix it with a new set of arrangements.

16**12.4**1 260905-26

11-L-0559/05D/56497

INTEN MEMO

A/DSD_____ I-05/015669-ES ES-4765

FOR SECRETARY OF DEFENSE

. . .

•

FROM: Eric S. Edelman, Under Secretary of Defense for Policy 72 DEC 2 1 2005

SUBJECT: Your "Template on World-Wide Planning" Memo

- In response to your memo (next under) we are taking steps to better coordinate the travel of, and messages delivered by, the Department's senior military and civilian officials.
 - We are creating a database in which all senior officials' planned travel will be input and updated monthly or as required.
 - These travel plans should be driven by your Security Cooperation Guidance.
 - We will work with Public Affairs to mine this database to ensure the right countries are getting the right attention from the right people.
 - Where needed, we will suggest changes to get it right.
 - I will recommend to Larry DiRita that PA establish a similar database for domestic travel, and reception of foreign senior-level persons.
- The mechanism we develop will ask DoD Components to:
 - Consult the SCG to prioritize their travel:
 - Develop strategic communication annexes to their country/regional plans; and
 - Consult with Peter Rodman or Peter Flory and ASD(PA) prior to travel to assure continuity of message.

COORDINATION: ASD(PA) <u>Copy provided</u>

Attachment: As stated

Present by CDR Clup Deamon. OSD/PI-STRAT. (b)(6)

150 24232-05

INFO MEMO

USDP USDP USDP 1 4 2006

FOR SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of Defense (ISA) MAR 1 4 2006

SUBJECT: Your Participation in Meetings with Service Chiefs' Counterparts

- You asked to be notified of meetings with the Service Chiefs' counterparts, so that you could stop in and visit with some of them when they in Washington.
- We have informed the Services of your request. We now have their counterpart schedules for the rest of the year and will coordinate with your office to arrange visits.
- Peter Flory and I will ensure our regional desk officers follow through with the Services.

Attachment: Service Chiefs' Counterparts Response (Tab A)

Classified from Multiple Bources Reasons: 14(0,5) Declassify on: 6 March2016

27 Fed 06

11-L-0559/OSD/56499

OSD 04371-06

FOUO

COORDINATION

USDP

*

.

cc: CJCS/VCJS/DJS/J5 CMC CNO CSA CSAF ASD/JSP

FOUO

FOUO generation of the second second

05 - 111: 53 06/000 906 ES-5135

TO: Eric Edelman

FROM Donald Rumsfeld \mathcal{P} , **SUBJECT:** Inter-American Defense Board

I have to **figure** out the Inter-American Defense Board: What they do and who assigns the person. Is it something OSD should handle? Of late, Pete Pace **says** he appoints the person. I **am** a bit concerned about what the **board** is doing **and** not doing.

Please get me some information on it.

Thanks.

r

Please Respond By 02/10/06

 $\widetilde{\omega}$

FOUO

24-01-06 09:57 IN

MAR 1 6 2006

21 11:43

DSD

USDP

ACTION MEMO

FOR SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of Defense (ISA) MAR 16 2006

SUBJECT: Inter-American Defense Board (IADB)

- You asked additional questions about what the IADB does and who appoints the Chairman of this Organization of American States (OAS) body. The Chairman is currently and has traditionally been a **U.S.** Army two-star General Officer (past 13 years) and is also dual-hatted as the Director of the Inter-American Defense *College* (IADC).
- My November 2005 memorandum, including CJCS's comments (Tab A), addresses what the Board does: little right now, but with enormous potential — if political obstacles inherent within the inter-American system can be overcome.
- The IADB Chairman has traditionally been appointed by the CJCS based on Military Department nominations.
 - Including the position in the "slate process" would provide more options and allow Policy input to the selection process. General Pace and Admiral Holcomb agree.

RECOMMENDATION: That you approve adding the IADB/IADC two-star billet to the "slate process."

COORDINATION: CJCS. DoD GC, VADM Holcomb (Tab B)

Attachments: as stated

SECDEF Decision:

Concur: _____ Nonconcur: _____ Other: _____

Prepared by: M. M. MacMurray, ISA/WHA (b)(6)

6 Maro

5Paros

UNCLASSIFIED

TAB C

COORDINATION

IADB	MG Huber	1 November 2005
USSOUTHCOM	Copy Provided	7 November 2005
DASD/WHA	Copy Provided	8 November 2005

Tab C

.

· |

.

UNCLASSIFIED

11-L-0559/OSD/56503

2

POUO	115

25451 17 111:53

MAR 1 5 2006

TO: Eric Edelman

031406-12

W

FROM: Donald Rumsfeld

SUBJECT: Inter-American Defense Board

I don't remember getting an answer from you about the US military representative that the Department sends to the Inter-American Defense Board.

I need to know what they are doing of value, who it is and what we want to accomplish. It needs to get tigd into what we are doing.

Thanks.

Attach. SF #012306-03 dtd 1/23/06; SF #101405-05 dtd 10/14/05; CJCS memo to SD dtd 12/6/05 (OSD 23922-05); ASD(ISA) memo to SD dtd 11/28/05 (OSD 23305-05)

DHR.@

Please Respond By 03/23/06

FOUO

1- - - OSD 04377-06

15 Mar 06

FOUO

· 11: 53 January 23,2006 06/000 906 ES - 5135

TO: Eric Edelman

FROM: Donald Rumsfeld **2**/*L*, **SUBJECT:** Inter-American Defense Board

I have to figure out the Inter-American Defense **Board** What they do and **who** assigns the person. Is it something OSD should handle? Of late, Pete Pace says he appoints the person. I **am** a bit concerned about what the board is doing and not doing.

Please get me some information on it.

Thanks.

DHR.ms 012306-03

Please Respond By 02/10/06

FOUO

OSD 04376-06

24-01-06 09:57 14

I05/0/3781 ES-4440

FOUO

October 14, 2005

TO Eric Edelman

CC: Gen Pete Pace

Donald Rumsfeld

SUBJECT: Inter-American Defense Board

Please take a look at the Inter-American Defense Board — who we appoint there, what it does and whether or not we want to continue doing it.

Thanks.

FROM.

1419,45 101405-05

Please Respond By [1/10/05

14-10-05 15:06 IN

FOUO

080 23305-05

CHAIRMAN OF THE JOINT CHIEFS OF STAFF

WASHINGTON, D.C. 20318-9999

INFO MEMO

CH-0080-05 6 December 2005

FOR SECRETARY OF DEFENSE

FROM: General Peter Pace, CJCS R

SUBJECT Inter-American Defense Board (IADB) (SF 101405-05)

- Answer. In response to **your** issue (TAB A), I appoint the Chairman of the IADB in my role as Chairman. The board is the military advisory body to the Organization of American States. It is in the US military's interest to continue to support this board.
- Analysis
 - The IADB is a multinational organization chaired by a **US two-star** (currently Major General Keith Huber) who serves **as an** "international" officer. He is dual-hatted **as** Director, Inter-American Defense College (IADC), a DOD-recognized senior Service college. The Joint Staff/J-5 Vice Director is the **US** delegate to the board.
 - The IADB offers the Department of Defense a unique and valuable **mechanism** to constructively influence the region on security issues. Although the board has a limited mandate, it has been a useful tool in US efforts to encourage regional confidence and security building measures such as de-mining, peacekeeping operations, and disaster response. The Joint Staff works closely with your staff to help the IADB further US initiatives.
 - Information paper (TAB B) provides further information.

COORDINATION: TAB C

Attachments: As stated

Prepared By: Lieutenant General Victor Renuart, USAF; Director, J-5: (b)(6)

FOR OFFICIAL USE ONLY

050 23 922-05

	-	2050 —		(5
			O atobe	ar 14, 2005
TO:	Brie Edelman			
cc:	Gen Pete Pace			
FROM:	Donald Rumafeld	l.		
SUBJECT:	Inter-American Defense	Board		
	i kok a de liser-Aseric			int Care,
what it does	and whether or soil we we	unt 10 continua doi	ing #	
Thanks.				
141425-45			* *	
Diagon Born		01010101010101010 AAE		
г наше кнар	ond By November 10, 2			
			.*	
	·			
~~~~~				
-~~~				
~~~				
~1				
~~~	-	<del>000</del> -		
-~	-	<del>000</del> -		
.~~~	- <b>1</b>	000-		
~1		<del>000</del> -		

TABA

FOR OFFICIAL USE ONLY

050 233 05-05

16 November 2005

#### INFORMATION PAPER

Subject: Inter-American Defense Board (IADB)

- 1. Purpose. To describe the IADB.
- 2. Key Points
  - Established in 1942, the IADB later became the military advisory body to and is funded by the Organization of American States (OAS). Its mission is to provide technical advice and educational expertise on defense and security issues. Although slow to adapt to the post Cold-War environment, the IADB is increasingly relevant in terms of providing a security structure to counter transnational threats. It is the only entity that supports the OAS in these matters.
  - Consistent with US national military strategy. US participation in the IADB and Inter-American Defense College demonstrates a commitment to the region and enhances military-to-military contacts with member nations. The board is comprised of 25 delegations from the 34 OAS member states: the college has graduated 2, 128officials, including 2 presidents, 30 ministers, and 497 general/flag officers.
  - The **IADB** provides a venue to positively influence the region's **military leaders** via: promotion of **common** interests **like** counterterrorism, humanitarian relief, demining, counternarcotics, interoperability, and peacekeeping; a forum to advance **US** interests by providing direct access to people of influence: and maintenance of a democratic hemisphere that, promotes civilian oversight of the military and respect for democratic principles.
  - The **IADB** offers the Department of Defense a unique and valuable mechanism for interaction with the **OAS** on hemispheric security issues. The board's limitations lie in the political landscape of the region, not in its role. Were the United States to withdraw support. others would seek to replace it with a less friendly framework. Therefore, the US delegation is advancing an agenda to revitalize the board by seeking a juridical link to the OAS along with other measures to involve it with DOD initiatives in the region.

Tab B

# FOR OFFICIAL USE ONLY

#### **INFO MEMO**

## A/DSD USDP I-05/013781 ES-7444 2 9 2005 POUSOP

#### FOR SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of Defense (ISA) 7 88 NOV 2005

#### SUBJECT Inter-American Defense Board (IADB)

- You asked about what we might do with the IADB.
- We agree with the Joint **Staff** that the **IADB** has **enormous potential** (Tab A). But the political obstacles in the way of achieving **that** potential **are** also **enormous**.
  - The IADB is a body of the OAS. Since the OAS works by consensus, any one country can block efforts to change its (very limited) mandate.
  - Mexico and Brazil oppose efforts to expand the mandate of the IADB, out *of* fear it would somehow end up as a tool of the United States.
- ISA-WHA's vision of **the IADB** is to empower it as an OAS body that can pool Inter-American military experts and resources to help **out** the smaller, poorer countries especially in Central America and the Caribbean.
  - These countries share our view and would like to see a broader IADB mandate.
  - For example, the IADB is revered in Nicaragua for its excellent work on demining—one of the few tasks it is authorized to conduct.
- At your conference with the Central Americans (and Mexico) in Key Biscayne, we realized we might be able to persuade Mexico to agree that *the* **IADB** should provide technical assistance to the Central Americans as they host the 2006 Defense Ministerial of the Americas.
  - This might break the logjam and huild some momentum for reform of the IADB.
- COORDINATION Joint Staff/J-5

Prepared by: DASD R Pardo-Maurer, ISA/WHA (b)(6)

24-11-15 P12:03 IN

11-L-0559/OSD/56510

05D 23305-05

# MEMORANDUM FOR THE UNDER SECRETARY OF DEFENSE FOR POLICY

Subject: Inter-American Defense Board (IADB)

1. In response to your request (enclosure)regarding the SecDef's question, I appoint the Chairman, IADB, in my role **as** Chairman of the Joint Chief's of Staff. Major General Huber is currently serving as Chairman, IADB; he is "dual-hatted as the Director, Inter-American Defense College (IADC). Although this is the current practice, the time may be right for change.

2. The IADB is formalizing its lirk to the Organization of American States. Pending implementation of the new statutes, all senior positions will be elected, to include the Chairman of the Board -- a position that the United States intends to relinquish. The position of Director, IADC, is also elected; however, by agreement of the Board. the United States will retain this position as the host nation. The remaining US representation on the board and the means to exert influence in this international forum will be through the Chief, US Delegation. Accordingly, the US Delegation is reviewing the option to dual-hat the two positions of Chief, US Delegation, and Director, IADC.

3. In light of the evolving Western Hemisphere security environment, I therefore recommend that the Secretary of Defense consider adding this international/joint billet to the "slate process." This move will enhance US prestige and stature within the IADC and the IADB as well as advance US hemispheric policy.

> PETER PACE General, United States Marine Corps Chairman of the Joint Chiefs of Staff

Enclosure

#### MacMurray, Michael, CIV, OSD-POLICY

From: Sent: To: Cc: Subject Hebert, Lernes, Col, OSD-P&R Thursday, February 16.20066:20 PM MacMurray, Michael, CIV, OSD-POLICY Smoot, Tom, Col, JCS ODJS FW: Inter-American Defense Board/Inter-American Defense College


IADB Snowflake Reply to IADB 060123.0f (16 ... Snowflake 060123...

Contingent upon CJCS concurrence, VAEM Holcomb, Special Asst to SecDef, concurs with the proposed reply as written.

Tom: As a procedural matter we will add it to the Key 2-star part of the agenda and notify him of the CJCS nominee; not the usual multi-candidate slate process unless the CJCS chooses to do so.

Col Lernes OBearO Hebert Dep Dir, General, Flag, & Officer Mgmt

From: MacMurray, Michael, CIV, OSD-POLICY Sent: Thursday, February 16, 2006 10:23 AM To: Hebert, Lernes , Col, OSD-P4R Subject: RE: IAEIB

Bear -- I've moved this to the unclas side. The attachment is my reply to the snowflake as cleared by the General Counsel. The Joint Staff chop is working, but I need you (rather, a senior political level) too, as amended by Haynes . thanks, Mike

-___Original Message From: Hebert, Lernes, Col, OSD-P&R Sent: Thursday, February 16, 2006 9:35 AM TO: Beaver, Diane, Ms. BoD OGC; MacMurray, Michael, CIV, OSD POLICY Co: Smoot, Tom, Col, JCS ODJS; Smyser, James, Mr, Dot OGC Subject: IADB

I was just made aware of the string of emails sent on the SIPRNET with regard to the IADB. Since I do not have an account there was a delay in delivery of these emails. If there is any confusion that remains on this subject please give me a call.

To my knowledge there was no contradictory information provided, it was simply a misunderstanding by the parties involved of the existing programs and processes with regard to joint officer management. I will be glad to discuss at your convenience.

V/R

## POLICY COORDINATIONSHEET

## Subject: Inter-American Defense Board (IADB) I-Number: 06/000906-ES, EF- Number: ES-5135

.

Title/Organization	Name	Date
Chairman, JCS	Peter Pace	3/15/06 (memo)
USDP		
DoD General Counsel	W.J. Haynes	2/12/06,w/edits
Spec. Assistant to SecDef	VADM S. Holbomb	<b>2/16/06</b> (per USDP&R e- mail)

FOUO

920 05P

#### 2006 17 fil 2: 52 February 06, 2006

TO: Eric Edelman

CC: Jim O'Beirne

FROM Donald Rumsfeld

SUBJECT : Marshali Billingslea

We may want to bring Marshall Billingslea back in a key post. He is an able fellow.

Thanks.

DHR.bp 022406-07 Please Respond By March 02,2006

6 Feb 06

11-L-0559/OSD/56514 OSD 04389-06

FOUO

n yn HRSE 

TTT 17 El 2:52 February 06, 2006

TO: Eric Edelman

cc: Jim O'Beime

FROM: Donald Rumsfeld

Marshall Billingslea SUBJECT :

We may wart: to bring Marshall Billingslea back in a key post. He is an able fellow.

Thanks.

DHR.bs 020406-08 Please Respond By March 02, 2006

MAR 1 3 2006 Mr. Secretory; 3 LART I agree - Marshall is extremely dele Once are Unan where 90 we are breaded on Perlacy reorgonych are arell have a better idea of a have be would make the greatest contribution. <u>o</u> 5

Fri.

11-L-0559/OSD/56515

ROHO

OSD 04389-06

0 5

FROM	Donald Rumsfeld	P.A.
cc:	The Honorable And	lrew H. <b>Card</b> Jr.
TO:	Stephen J. Hadley	

**SUBJECT :** Possibility of POTUS Meeting with Percy Barnevik

You may **recall** when we were meeting with the President this week I mentioned Percy Bamevik, and the work he has done in India with **micro** enterprise for women, and that we **are trying** to get him steered toward Afghanistan. You **also** may recall I sent you a proposal he put together following his recent trip to Afghanistan.

FOUO

The President said he would like to meet Barnevik sometime. Barnevik will be traveling to the **U.S.** for a board meeting and is available on **March** 27. I will be out of town on **the** 27th until approximately 2:00 pm. Needless to say, I would like to be there if the Resident meets with him, so if it could be scheduled after 2:00 pm I would appreciate it.

Barnevik gets back to the **U.S.** on business from time to time, **so** if the President chooses not to **meet**, with him on March 27, or prefers to drop it, let me **know**.

DHR.38 031706-05 nfghanistan

## 0SD 04422-06

FOUO

March 08,2006
030806-99

1 7

TO: Eric Edelman

CC: Gordon England Peter Flory Robert Rangel VADM Jim Stavridis

Donald Rumsfeld *Pl*. FROM:

SUBJECT: CFIUS System

I was told today by the White House that there *are* three CFIUS issues being prepared for the President.

If something of that nature is going to go to the President, someone in the

Department should brief me. I need to have some sense of what is going into the	
President on issues like these, particularly after what we have just gone through.	· · · -

Please get back to me:

- 1. On the three CFIUS issues going to the President.
- 2. With a rewiring of how the **CFIUS** process works and when I will be **informed.**

Thanks.

_ · · .

DHR dh 030806-22 Please Respond By 03/16/06

FOUO

0 SD 0444U-06


ļ

FOR OFFICIAL USE ONLY

## INFO MEMO

FOR SECRETARY OF DEFENSE

FROM: Eric S. Edelman, Under Secretary of Defense for Policy MAR


271111 21 11 2:33

DSD

SUBJECT: Response to your question on "CFIUS System"

- You asked us to get back to you about CFIUS cases going to the President. You also asked about rewiring the DoD CFIUS process and how you will be kept informed.
- Recently three CFIUS cases have entered the formal 45-day investigation period.
  - If cases are not withdrawn or resolved by mitigation measures during the 45-day investigation period, a report and recommendation go to the President, who has 15 days to make a decision.
 - Since 1988, only 12 cases have been forwarded to the President, of which 9 were withdrawn prior to Presidential decision, 2 were approved, and 1 was denied.
- The most visible of the current cases is Dubai Ports World (DPW).
  - On March 15, DPW and P&O announced that P&O Ports North America will be sold to an unrelated US buyer. (The 45 day investigation period requested by DPW on March 3 was, in fact, never formally begun.)
  - Treasury will monitor DPW's negotiations as it seeks a buyer. Once the sale is complete, the CFIUS role will end.
- The second case is Checkpoint's (Israel) acquisition of Sourcefire, a maker of computer network security software. Day 45 of the investigation is on March 23. There are very serious concerns over the Israeli company's past activities and failure to comply with a previous security agreement.
  - The Israelis have said they will not withdraw, so this case will likely be forwarded to the President for decision.
 - o OSD/NII and NSA are working on possible risk mitigation measures, and believe CFIUS should continue to negotiate with the company on its offer of a mitigation

Prepared by: Beth McCormick, Director, DTSA, (b)(6)


050 04440~06

## FOR OFFICIAL USE ONLY

plan. DSD England has overseen DOD's role in this case. We will bring you the results of the discussions with Checkpoint before a DoD position is forwarded to CFIUS.

- Based on the current schedule, the President will have until April 7 to make his decision on the Checkpoint transaction.
- The third case is Dubai Holdings (UAE) acquisition of Ross Catherall.
  - Several Ross Catherall subsidiaries provide parts for military aircraft and tank engines; one is a sole supplier of parts for the M1A2 tank.
  - Treasury initiated a formal investigation after DHS raised concerns over the impact on defense production.
  - The company met with senior representatives from DTSA, Army, and Army Material Command on March 14.

į.

i

- The company has addressed the main DOD concerns. We expect to recommend approval of the transaction.
- You should also be aware of another case that is likely heading to investigation at the end of *this week* (decision required by Friday March 17) GKN's (UK) acquisition of Sierracin.
  - The issue is industrial base:
 - o These companies are DoD's only two suppliers of large, advanced, laminated cockpit glass for high-speed, tactical combat military aircraft. The transaction would leave one supplier in this critical niche sector.
- Finally, as to rewiring the system with an emphasis on greater transparency:
  - ASD/ISP and I are receiving weekly status updates on all CFIUS cases.
  - Any cases where DoD has significant equities or concerns are being raised to me for decision. DSD also is playing an active role, e.g. on Checkpoint case.
- In addition, ASD/ISP, DSD and I are actively participating in Deputy-level meetings on high interest CFIUS cases, such as Checkpoint, and interagency CFIUS reform efforts.
- In addition to updating you on controversial or sensitive cases, we will send to you periodically a matrix of all active CFIUS cases. We are adapting the matrix that Treasury is maintaining (as CFIUS lead) to make it more useful for you.

## FOR OFFICIAL USE ONLY 11-L-0559/OSD/56519

COORDINATION: None

### FOR OFFICIAL USE ONLY 11-L-0559/OSD/56520

ţ

1

í

(

### FOR OFFICIAL USE ONLY

### POLICY COORDINATION SHEET

Subject: Response to "CFIUS System" I-Number: 030806-22

۹. T

.

Title/Organization	Name	Date,
ASD/ISP	Peter Flory	MAR 1 6 2006

;

i

ł

FOR OFFICIAL USE ONLY

11-L-0559/OSD/56521

March 08,2006 030806-22

TO: Eric Edelman

2

CC: Gordon England Peter Flory Robert Rangel VADM Jim Stavridis

Donald Rumsfeld **P**A FROM

SUBJECT: CFIUS System

I was told today by the White House that there are three CFIUS issues being prepared for the President.

If something of that nature is going *to* go to the President, someone in the Department should brief me. I need to have some sense of what is going into the President on issues like these, particularly after what we have just gone through.

Please get back to me:

- 1. On the three CFIUS issues going to the President.
- 2. With a rewiring of how the CFIUS process works and when I will be informed.

Thanks

Please Respond By 03/16/06

FOUO

## 11-L-0559/OSD/56522

FOD	OPPLOTAT	TOT	ONIT M
TUK	UTTICIAL	ODE	UNDI

OFFICE OF THE SECRETARY OF DEFENSE

### ACTION MEMO

206 MAR 20 MA 8: 45 DSD

091,412 FOR SECRETARY OF DEFENSE MAR 1 7 2006 FROM: Eric S. Edelman, Under Secretary of Defense for Policy SUBJECT: The Term "Psychological Operations" You asked why we continue to use the term "psychological operations" (**PSYOPS**) (note next under). • Although PSYOPS are considered legitimate military operations, there are perceptual problems with the term and its interpreted definition - particularly amongst foreign audiences when a benign operation involving PSYOP assets or techniques is perceived as something more nefarious. This issue warrants further study. I recommend that this be addressed in the Strategic Communications roadmap, which is being led by Larry Di Rita and Lt Gen Gene Renuart (J-5). 7 Mar 06 RECOMMENDATION: That Larry Di Rita address this issue in the Strategic Communications roadmap. Approve Disapprove_ Other 2006 MAR 21 COORDINATION: Tab 1 Attachment: As stated 2 Feb 06 Yalston all Prepared by Mr. Thomas A. Timmes, OASD (SQ/LIC) SOCT. (b)(6) 04442 - 06Sn MA SD SMA DSD TSA SD SA DSD EXEC SEC 11-L-0559/OSD/56523 ESR MA STEDR

3/20

## POLICY COORDINATIONSHEET

**Subject of Memo:** SecDef Snowflake: The term Psychological Operations **I-Number:** 06/001415-ES

Title/Organization	Name	Date
USD(I)	Response pending	
CJCS	Response pending	
OASD(PA)	Response pending	
DoD, GC	Mr. Dell'Órto	27 Feb 06 (Concur with edits)
Special Assistant to the SecDef	, Mr. DiRita <del>- Respons</del>	e pending 6 MAR 06
USD(P)	AMB Edelman	17 MAR OG

February 02,2006

TO Eric Edelman

CC: Gen Pete Pace Steve Cambone Larry Di Rita

06101415 ES-5170

# FROM: Donald Rumsfeld **P**.**I**,

SUBJECT: The term "Psychological Operations"

Why do we even use the term "Psychological Operations" anymore?

There must be very few areas of activity where that term actually adds value in the world we live in today.

Please come back to me with a proposal to rethink the matter

Thanks.

DHR m 020206-03 Please Respond By 02/28/06

**OSD 04442-06** 

FEB 2 2 2005 06/002217 ES-5250

TO: Peter Rodman

CC Eric Edelman

FROM Donald Rumsfeld

SUBJECT: Afghan-U.S. Strategic Partnership

Your memo on the Afghan Strategic Partnership is good. Some thoughts:

 If the Peace Corps goes in they should use mature volunteers, not the 21 year olds.

FOUC

2. A possible foundation to sponsor the Afghan-U.S. Defense Science Board proposal might be Smith-Riebardson.

3. On the Warsaw Initiative Fund idea - why don't we get legislation drafted?

Let's keep pushing this.

Thanks.

Attach: 2/6/06 SecDef memo to USD (P), 2/7/06 ASD ISA memo to SecDef

DHIR:ss 021306-23 (TS), doc

Please respond by March 16,2006

FOUO

0SD 04444-06

11-L-0559/OSD/56526

### FOR OFFICIAL USE ONLY

INFO MEMO 24 61 9:49 I-06/002217 ES-5250

### FOR: THE SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of Defense (ISA)

SUBJECT: U.S.-Afghan Strategic Partnership

• This update responds to your thoughts on our U.S.-Afghan Strategic Partnership memo.

### Peace Corps

• We have asked State to help us work with the Peace Corps to devise an approach, for presentation to the GOA, that addresses the security concerns that led the agency to deny Ambassador Neumann's recent request for volunteers.

### Afghan-U.S. Defense Science Board

- Smith-Richardson's Marin Strenecki expressed preliminary interest in the concept.
- Although CFC-A, Embassy Kabul, and State think it's too much too soon, we intend to explore GOA interest in it during the Strategic Partnership meetings March 20-21.

### Warsaw Initiative Fund

- We are working with State to try to get Afghanistan a robust, strategic-partnershipprogram with NATO.
- Partnership for Peace (PfP), which would give Afghanistan access to U.S. and Allied resources (including Warsaw Initiative Funds), is one option, but the Afghans are concerned about being lumped in with former Soviet states.
- Allied consensus may be difficult; we have vetted this with the French and know any robust program for Afghanistan will be an uphill slog.
- We will work with State to table this at the NATO foreign ministers meeting in April and to conclude it at the June meeting of NATO defense ministers.
- We will discuss NATO programs during the US.-Afghan Strategic Partnership meetings.

COORDINATION: TAB A

Prepared by: Frank Light, ISA/NESA(b)(6)

FOR OFFICIAL USE ONLY 11-L-0559/OSD/56527

OSD 04444-06

FEB 2 2 2005 06/002217 ES-5250

**TO** Peter Rodman

ļ

CC: Eric Edelman

FROM Donald Rumsfeld T

SUBJECT Afghan-U.S. Strategic Partnership

Your memo on the Afghan Strategic Partnership is good. Some thoughts:

- 1. If the Peace Corps goes in they should use mature volunteers, not the 21 year olds.
- 2. A possible foundation to sponsor the Afghan-U.S. Defense Science Board proposal might be Smith-Richardson.
- 3. On the Warzew Initiative Fund idea why don't we get legislation drafted?

Let's keep pushing this.

Thanks.

Attach: 2/6/06 SecDef memo to USD (P), 2/7/06 ASD ISA memo to SecDef

DHR:ss 021306-23 (TS), doc

Please respond by March 16,2006

FOUO

### FOR OFFICIAL USE ONLY

### POLICY COORDINATION SHEET

Subject: Afghan-U.S. Strategic Partnership Control Number: 1-06/002217, ES-5250

Title/Organization	Name	Date
PDASD ISA	Ms. Mary Beth Long	MARTIN
Principal Director, NESA	Brig Gen Paula Thornhill	Althow 1/4
Deputy Director, South Asia	Ms. Laura Cooper	Laurak Caopen 716/06
ASD/ISP (NATO Policy)	Mr. Tony Aldwell	Mar 15,2006
	ASD pending	
Sr. Advisor/Coalition Affairs	Ms. Debra Cagan	Mar 15,2006

Prepared by: Frank Light, ISA/NESA(b)(6)

FOR OFFICIAL USE ONLY 11-L-0559/OSD/56529 i

ł

ŧ

Iran

March 17,2006

TO: Eric Edelman

031706-10

FROM: Donald Rumsfeld **P**A.

SUBJECT. Abizaid Suggestion

Abizaid suggested someone see Ken Pollock. Do you agree with that?

Thanks.

• • •

DHR 12 031705-10

********

Please Respond By 03/23/06

OSD 04458-06

Mr. Secretary,

I know Ken Pollack reasonably well. He is a former CIA analyst who served on the Clinton NSC and briefly stayed on in the Bush Administration. He has written a book on U.S. – Iranian relations proposing a "grand bargain" with Iran to get them to forgo nuclear weapons. He has also been extremely critical of the Administration on Iraq. I would be happy to talk with Ken and then offer a recommendation on whether it **is** worth your time.

Eric

04458-06

March 17, 2006

TO. Eric Edelman

031706-10

FROM Donald Rumsfeld **Z**.

SUBJECT: Abizaid Suggestion

Abizaid suggested someone see Ken Pollock. Do you agree with that?

FOUO

Mr. Secretary,

3/20

ŀ,

[ know Ken Pollack reasonably well. He is a former **CIA** analyst who served on the Clinton NSC and briefly stayed on in the Bush Administration. **He** has written a book on U.S. – Iranian relations proposing a "grand bargain" with Iran to get them to forgo nuclear weapons. He has also been extremely critical of the Administration on Iraq. I would be happy to talk with Ken and then offer a recommendation on whether it is worth your time.

MAR 22 2006

a server con

المعالي ورجو

. . . . ..

0SD 04458-06

11-L-0559/OSD/56532


March 17,2006

TO: Eric Edelman

031706-10

RI Donald Rumsfeld FROM:

SUBJECT. Abizaid Suggestion

Abizaid suggested someone see Ken Pollock. Do you agree with that?

Thanks.

3/20 1

CSU AMS

DHRM

A3 1706-1 D Please Respond By 03/23/06

MAR 2 0 2006

pa m. Secretary, I know Kex Pollack recombly well. He is a former cite analyst who served a The Clinth NSC and briefly stayed on is The Buch Administration. He has worther a book on U.S. - Irunian relations proposing a "grand Garsain" with han to get theme to Frego nucleon unepons. He has also been extremely artical of the Administration a Inag. I would be happy to talk with Kin and Then after a recommendate on whether 23-38-35 01:13 11 It is work your tome. OSD 04458-06 11-L-0559/OSD/56533

ГO:	Mary Claire Murphy
-----	--------------------

FROM: Donald Rumsfeld

SUBJECT Thank You Note for Book Received

This gentleman, Fazel Fazel, tells me he sent me a book titled Shadow Over Afghanistan, and that he never received a thank you.

Please look into it, and find out why he did not receive a thank you note, and then draft a thank you note for him.

Thanks.

Attach: Business Card of Fazel R. Fazel

DHR.# 031706-01 Please Respond By March 23, 2006

Ombassu o anistan Political Counselo

2341 Wyoming Ave, NW Washington, DC 20008 www.Embessyc/Alphanistan.org Te<mark>((b)(6)</mark> Fac((b)(6) fazel@embassyofafghenisten.org

March 17, 2006 ADVANEE

march

2 Ashanistan

05D 04460-06

January 18, 2002

SC EX 2010 1

102 FEB 25 5H 2:13

The Honorable Donald Rumsfield, Secretary of Defense, The Pentagon, Deportment of Defense Weshington, D.C. 20301

**Deer** Secretary of defense.

I send you a copy of my book to show my appreciation as an Afghan American.

**Taliban** are Pashtun, you can not bring peace in Afghanistan as long as they have their arms. They are waiting for the United States to leave Afghanistan. With the help of international terrorist they will come bake.


The basses of al-Quid is The Taliban, and the basses of The Taliban is Pashtun, who are living in the south. We can not vanished and destroy al – Quida, until we bring the Taliban and pashtun tribes on their Knees.

Your name will shine in the history of Afghanistan for ever. You are a Greatman. I wish you the best.

Sincerely Your Fogel R. Fogel

Fazel R. Fazel	
(b)(6)	

U03363 /02


11-L-0559/OSD/56536

# SHADOW OVER AFGHANISTAN


BY FAZEL RAHMAN FAZEL

An Autobiography of an Afghan Family During the Years of Soviet Political Subversive Activity which Led to the Occupation of Afghanistan. U03363 /02 ABOUT THE AUTHOR. ..


#### FAZEL RAHMAN FÁZEL

Mr. Fazel, a lawyer by profession, was born in Kabul. Afghanistan, Hels married and has threachildren. Since his escape from Afghanistan and his arrivation the united States, Mr. Fazel has been engaged in research, writing, working in the Law School at Southern Methodist University, Dallas. Texas, and presently is an interpreter for the United States Federal, State, and County courts.

Prior to the Soviet invasion of his country in December of 1979, Mr. Fazel served Ia many official capacities within the Justice Department of the Alghanistan government Mr. Fazel was one of 49 presidential appointed legislators assigned to write laws dictated by Fresidenti Daoud. At different periods during his legal career, Mr. Fazel served as Public Prosecutor of Paghman County, Advisor to the Attorney General of Afghanistan and was the General Director of the Foreign Relations Division, Department of Justice, Afghanistan. He also served as the General Director of the Employment Office for the Justice Department.

Mr. Fazel holds a Law Degree, University of Kabut, Afghanislan and a Master's Degree in Comparative Law, George Washington University, Washington, D.C. He graduate studies include the following Contifuence of Completion: Institute for International and Foreign Trade Law and U.S. Civilization. GeorgetownUniversity, Washington, D.C.; Executive Prosecutor Course, University of Houston; and legal Training Studies, University of South Weles, Sydney, Australia.

Mr. Fazel has traveled extensively during his professional and business career to Germany, Australia, Canada, Egypt. England. France, Italy, Soviet Union. Thailand, Poland, Switzerland, Sweden, Bulgaria, and the United States. Mr. Fazel speaks English, German. and Afghan (Darland Pashto).

Published By WESTERN BOOK / JOURNAL PRESS PO BOX 5226 . SAN MATEO, CA 94402

JSEN: 0-936029-11-0 \$12.50


### THE SECRETARY OF DEFENSE WASHINGTON

MAR 20 2006

Mr. Fazel **R.** Fazel Political Counselor Embassy of Afghanistan **2341** Wyoming Avenue, **NW** Washington, DC 20008

Dear Mr. Fazel,

It was a pleasure seeing you at the Embassy event, and I was sorry to learn that you had not received acknowledgement of the gift you sent me in 2002.

I want to thank you for forwarding me the copy of your book, <u>Shadow Over Afghanistan</u>. It was kind of you to think of me. I look forward to continuing to work closely with Afghanistan in our partnership in the war on terror.

With my best wishes,

Sincerely.

20marole

JMarde

2 Aphantster

OSD 04460-06

March 17, 2006

Memorandum To: From:

Secretary Rumsfeld Mary Claire Murphy Mary Claire

Re:

Shadow of Afghanistan Book

Sir.

I went back and checked our records, **as** well as your correspondence archives, and you did in fact receive a letter & the book <u>Shadow of Afghanistan</u> from Mr. Fazel in February of 2002. (He was a private citizen then in (b)(6)(b)(6)

My guess is that because this package was received within a few months after September 11th, and our current gift tracking system was not as fine tuned and streamlined at that point --- That a proper thank you note from you was not sent, and it simply fell through the cracks.

Please know that we have a VERY detailed thank you/gift acknowledgement system in place now --- and I do my best to personally go through EVERY Gift that comes in the door, and make sure that they are acknowledged in a timely **and** appropriate fashion.

Please see Attached DRAFT Thank you note to Mr. Fazel --- for your approval.

cc: Robert Rangel Steve Bucci

Umarox


P.A. ha - 13 tay

**05D** 04460-06

7ma-06

March 10, 2006

TO: Robert Wilkie


SUBJECT Response to the Congressman who Believes I made Remark about Nuclear Plant

The **Congressman** who **said** there was a photograph of a nuclear plant and that that was a **smoking** *gun* is flat **wrong**. It never happened. Please find out when he had breakfast with me, who else was there, **and** let's **go** back at him hard in a letter. It is **harmful that** he thinks I ever said **anything** like that – I never **did**.

This is important. Please get back to me within two weeks.

Thanks.

DHR.ss 031006-22

Please Respond By 03/24/06

-<del>FOUO</del>

March 09,2006

TO: Robert Wilkie


SUBJECT: Congressman Chocola

I want to get to know Congressman Chris Chocola, a Republican from Indiana. I would like to see his background sheet.

Thanks

FROM:

Please Respond By 03/1 6/06

0 SD 04481-06

FOUO


THE ASSISTANT SECRETARY OF DEFENSE

WASHINGTON, DC 20301-1300

OTHOE OF THE SECRETS IN C.F. DEPENDE

2011119 20 Fil 3: 25

LEGISLATIVE AFFAIRS

INFO MEMO

Mar 17.2006 5:00 PM

# 2 60

### FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting Assistant Secretary of Defense (Legislative Affairs^{(b)(6)}

Elett. Withie

SUBJECT: Snowflake Response - Congressman Chocola


You requested a background sheet on Congressman Chris Chocola (R-IN).

o Biography of Congressman Chocola is attached at TAB A.

Attachments: Congressman Chocola's Bio (TABA) Snowflake #030906-02 (TABB)

7 Mar 06

Prepared by: MGySgt Sue Ann Hines-Laboy, OSD/LA(b)(6)


11-L-0559/OSD/56543

# <u>Chris Chocola</u> R-INDIANA (2nd)


Hometown: Bristol Born: February 24, 1962; Jackson, Mich. Religion: Presbyterian Family: Wife, Sarah Chocola; two children Education: Hillsdale College, B.A. 1984 (business administration & political economy): Thomas M. Cooley Law School, J.D. 1988 Military Service: None Career: Agricultural manufacturing company executive: lawyer: cleaning materials company credit manager; foreign exchange trader

Elected: 2002 (2nd term)

GWOT Travel	Trips	Date
Iraq	2	8/03; 1/06
Afghanistan	1	12/04
GTMO	1	7/05

### BRAC/ Bases / Major Defense Industry

*Bases:Grissom ARB near district (2005 BRAC: close Navy Marine Corps Reserve Center, Grissom ARB, total direct loss 7)

*DefenseIndustries: AM General (manufactures the Humvee).

•Secured in the FY06 Defense Authorization \$1.3 million for the Univ. of Notre Dame for advanced research in orthopedic implants for traumatic injuries.

#### Notes

-Committees: Budget; Ways & Means (Select Revenue Measures).
•Caucus and Special Organizations: Republican Study Committee.

•Detainees: Voted for motion to instruct House conferences to include in DoD FY06 Authorization language to make the U.S. Army Field Manual on Intelligence Interrogation the uniform standard for interrogating detainees, and to prohibit cruel, inhumane or degrading treatment of detainees. •Body armor: Is pleased with continued improvements in body armor, but believes more adjustments need to be made in balancing the protection provided by body armor with mobility. (1/18/06)

•Iraq: Recently said that 2006 is "a critical year" in Iraq as the US military gradually takes a reduced role and the Iragi army and police grow in strength. Said that that "great strides" are being made in transitioning Iraq. from military coalition control to police control, but that it is too early to predict when this transition will be completed. (1/17-18/06)·Afghanistan: Member of the first Congressional delegation to meet with President Karzai after his inauguration in December 2004. Said that long-term U.S. involvement is crucial if Afghanistan is to build the democratic, educational and economic institutions that characterize secure and prosperous nations. (12/15/04)•War on Terror: Regards Afghanistan and lrag as parts of the war on terror that "will continue after we come home...."If we came home today it would be very naive to think these guys are going to leave us alone," he continued."... They care about the headline. ... They think they can break our will." Said that the US will not win "with guns and bullets" alone. "It takes jobs and education so that they don't embrace life as a terrorist. ... It's going to take a generation to do that." (8/12/05)

March 20, 2006

TO: The Honorable Karen Hughes

Du Donald Rumsfeld 97-, FROM

SUBJECT: Newt Minow Speech

Attached is **an** interesting speech by my **friend** Newt Minow that you might appreciate.

Attach. 3/19/02 Morris I. Leibman Lecture: "The Whisper of America" hy Newton N. Minow

DHR.dh 032006-18

Romaroc

OSD 04503-**06** 

FOUO 11-L-0559/OSD/56545


LOYOLA

CHICAGO

UNIVERSITY

Morris I. Leibman Lecture

"The Whisper of America" by Newton N. Minow

Loyola University Chicago

March 19, 2002

For more information, contact:

John Allen Williams, Ph.D. Department of Political Science Loyola University, Chicago 6525 N. Sheridan Kd. Chicago, I.: 60626 773-508-3047

11-L-0559/OSD/56546

2002 Loyda Share


windows a state of a substation

### Newton N. Minow

Newtorn N. Minow is Counsel to the law firm of Sidley, Austin, Brown & Wood. He was a partner with Sidley & Austin from 1965-1991.

Mr. Minow served as a US. Army Sergeant in the China-Bum India Theater in World War II. He is a graduate & Northwestern University, and has been awarded 12 hononary degrees, including degrees from Brandeis University, the University & Wisconsin, Northwestern University and the University of Nom Dame.

His career includes service as Law Clerk to Chief Justice Fred M. Vinson of the US. Supreme Court and as Assistant Counsel to Governor Adlai E. Stevenson. In 1961, President John F. Kennedy appointed him Chairman & the Federal Communications Commission. In 1965, hejoined the law firm & Leibman, Williams, Bennett, Baird & Minow which merged with Sidley & Austin in 1972. Sidley & Austin merged with Brown & Wood in May. 2001.

Mr. Minow has been a director & many companies, and has written four books and numerous magazine articles.

Mr. Minow and his wife, Josephine (Jo), live in Chicago. They have three daughters, Nell, Martha and Mary

LEIBMAN LECTURE SERIES

1

and the second secon

Construction and the second second

# Morris I. Leibman


Morris I. Leibman was one of the first lay members of Loyola University Chicago: board of trustees. A senior partner at Sidley & Austin, he was a founder cf

the Center for Strategic and International Studies, the American Bar Association's Standing Committee on Law and National Security and the National Strategy Forum in Chicago. Mr. Leibman helped create the United States Institute & Pecce, the first governmentfunded organization to promote a true land lasting undemanding of peace. He served five United States presidents as policy advisor and received the Presidential Medal & Freedom in 1981.

The Morris I. Leibman Distinguished Lecture Series was generously established by members of the Scholl Family and the Dr. Scholl Foundation to commenorate and celebrute Mr. Leibman's friendship, and w perpetuate his deep commitment to social and political integrity. The series is presented annually to friends at the university, students and faculty.

### LOYOLA UNIVERSITY CHICAGO

2


# Morris I. Leibman Lecture

"I dreamed that Morrie came back to our office yesterday. As we did so often, we shared a pastrami sandwich for lunch at his desk. Morrie's first question was. "Who is the President of the United States?" I said. "George Bush," Startled, Morrie asked. "What happen edito the 22nd Amendment? You know a President can't serve more than two throws." I said, "Morrie, when you feft us to become an angel in beaven tentyears ago. George Herbert Walker Bush was President. Now his son. George W. Bush, is President."

Morrie then asked. "Who is the Secretary of Defense?" I said. "Don Rumsfeld." Morrie said, "You're putting me onf He cat't still have the same job. Tell me what's going on?" I then described to Morrie what had happened September 11 and that Don Rumsfeld was doing a spiendic job leading the war against recroision With that, Morrie was out the door, on his way to the White House and the Pentagon with a creative strategy for our country to win that war. For above all, Morrie was a partiot whose love affair with the United States of America was central to his life. That is why President Reagan gave Morrie the Presidential Medal of Freedom in 1981, to recognize his imperishable record of service to the law, to America's values, to the Constitution and to all who love freedom.

Morrie had three favorite words, strategy communication and national scenary. Whatever the problem of question, Morrie believed that the hist answer would be found if you first developed a morghtful strategy. Histocheved that the best way to execute that strategy was through clear, open and transparent communication. And he believed that maintaining our national security was the first priority of government if we are to live in a free and open society.

With these three invorte words and concepts—strategy, communication and national security in mind, what would Morrie advise us to do today? Tonight, I want to discuss a strategy to improve our communications to enhance our national security.

In World War II, when the survival of freedom was still far from certain, the United States created a new international radio service, the Voice of America. On February 24, 1942, William Hatlan Hale opened the Germanlanguage program with these words. Here speaks a voice from America, Every day at this

TOYOTA UNIVERSITY CHIEVED


nme we will bring you the news of the war. The news may be good. The news may be bad. We will fell you the math.

My old boss, William Benton, came up with the idea of the Voice of America. He was then Assistant Scinctary of State and would later become Senator from Connecticut. He was immensely proue of the Voice of America. One day he described the new VOA to RCA Chairman David Sarnoff, the umgli-thinded and passionate pioneer of American broadcasting. Sanoff nonced how little electronic power and transmitter scope the VOA had via soort-wave radio, then stid. "Benton, all voit've got here is the whisper of America."

Although the Voice of America, and later other uncentional ratio services, have made valuable contributions: our international proadcasting services suffer from miserly funding. In many areas of the world, they have seldom been invite than a whisper. Today, when we most need to communicate our story, especially in the Middle East, our broadcasts are not even a whisper. People in every contacts know our music, our movies, our dorifies and our sports. But they do not know our freedom or our values or our democracy.

I want to talk with you about now and why this happened, and what we must do about it.

LEIRMAN LECTURE SERIES


### First, some history:

At first, the Voice of America was part of the Office of War Information. When the war ended, the VOA was transferred to the Department of State. With the **beginning** of the Cold War, officials within the government began to debate the core mission of the VOA was it to be a professional, impartial news service serving as an example of press freedom to the world? Or was it an instrument of U.S. foreign policy, a strategic weapon to be employed against those we fight? What is the line between news and propaganda? Should our broadcasts advocate America's value or should they provide neutral, objective journalism?

That debate has never been resolved, only recast for **each** succeeding generation. In August 1953, for example, our government concluded that whatever the VOA was or would be, it should not be part of the State Department. So we established the United States Information Agency, and the VOA **became** its single largest operation.

A few years ago, Congress decided that all our international broadcasts were to be governed by a bi-partisan board appointed by the President, with the Secretary of State as an ex-officio member.

This includes other U.S. international broadcast services which were born in the Cold War, the socalled "Freedom Radios." The first was Radio Free Europe, established in 1949 as a non-profit, nongovernmental private corporation to broadcast news and information to East Europeans behind the Iron Curtain. The second was Radio Liberty, created in 1951 to broadcast similar programming to the citizene of **Rescia** and the Soviet republics. Both Radio Free Europe and **Radio** Liberty were secretly funded by the Central Intelligence Agency, a fact not known to the American public until 1967, when *The New York Times* first reported the connection. The immediate result of the story was

LOYOLA UNIVERSITY CHICAGO

6

a huge controversy, because the radios had for years solicited donations from the public through an advertising campaign **known as the Crusade** for Freedom. Such secrecy, critics argued, undermined the very message of democratic openness the stations were intended to mnyey in their broadcasts to the **cosed**, totalitarian regimes of the East.

In 1971, Congress terminated CIA funding for the stations and provided for their continued existence by open appropriations. The stations survived and contributed to American strategy in the Cold War. That strategy was simple: to persuade and convince the leaders and people of the communist bloc that freedom was better than dictatorship, that free enterprise was better than central planning and that no country could survive if it did not respect human **rights and** the rule of law. Broadcasting into regimes where travel was severely restricted, where all incoming mail was censored, and all internal media were tools of state propaganda, Radio Free Europe and Radio Liberty communicated two messages that conventional weapons never could---doubt about the present and hope for the future.

They did so against repeated efforts by Soviet and East European secret police to sabotage their broadcast facilities, to create friction between the stations and their host governments, and even to murder the stations' personnel. In 1962. I personally witnessed an effort by Soviet delegates to an international communications conference in Geneva to eliminate our broadcasts to Eastern Europe, Because I was then Chairman of the Federal Communications Commission, the Soviets assumed I was in charge of these broadcasts. I explained that although this was not my department, I thought we should double the broadcasts.

Listening to the radios' evening broadcasts became a standard ritual throughout Russia and Eastern Europe. Mescow, no matter how hard it tried, could not successfully jam the transmissious.

LEIBMAN LECTURE SERIES

As a result, communism had to face a public that every year **knew** more about its lies. Aleksander Solzhenitsyn said of Radio Liberty, "If we learn anything about events in our own country, it's from there." When the Berlin Wall fell, and soon after the Soviet Union crumbled, Lech Walesa was asked about the significance of **Radio** Free Europe to the Polish democracy movement. He replied, "Where would the Earth be without the sun?"

Radio Free Europe and Radio Liberty continue to broadcast, from headquarters in downtown Prague, at the invitation of Vaclav Havel. The studios are now *guarded* by tanks in the street to protect against terrorists.

With very little money, Congress authorized several new services: Radio Free Asia, Radio Free Iraq, Radio Free Iran, Radio and TV Marti, Radio Democracy Africa and Worldnet, a television service that broadcasts a daily block of American news. After 9/11, Congress approved funding for a new Radio Free Afghanistan. What most people don't know is that this service is not new----Congress authorized funds for Radio Free Afghanistan first in **1985**, when the country was under Soviet domination. Even then the service was minimal—one half-hour a day of news in the Dari and Pashto languages. When the Soviets withdrew, we mistakenly thought the service was no longer needed. We dismantled it as the country plunged into chaos. We are finally beginning to correct our mistakes with a smart new service in the Middle East called "The New Station for the New Generation."

Indeed, as the Cold War wound down, we forgot its most potent lesson: that totalitarianism was defeated not with missiles, tanks and carriers, but with ideas—and that words *can* be weapons. Even though the Voice of America had earned the trust and respect of listeners for its accuracy and Fairness, our government starved our international broadcasts. Many of the resources that had once been given to public diplomacy—to explaining ourselves and our dues to the world—were eliminated. In **the** Middle East, particularly, American broadcasting is not even a whisper. An Arab-language radio service is operated by Voice of America, but its budget is tiny and its audience tinier—only about 1 to 2 percent of Arabs ever listen to it. Among those under the age of 30—60 percent of the population in the region—virtually no one listens.

As we fell mute in the Cold War's aftermath, other voices grew in influence.

### Al Jazeera

I

In the past **few** months, Westerners began to learn about Al Jazeera as a source of anti-American tirades by Muslim extremists and as the favored news outlet of both Osama bin Laden and the Taliban. The service had its beginnings in 1995, when the BBC withdrew from a joint venture with Saudi-owned Orbit Communications that had provided news on a Middle East channel. The BBC and the **Saudi** government clashed over editorial judgments, and the business relationship fell apart. Into the breach stepped a big fan of CNN, Qatar's Emir, Sheikh Hamed bin Khalifa Al Thani. He admired CNN's satellite technology and in 1996 decided to bankroll a Middle East satellite network with a small budget. He hired most of the BBC's anchors, editors and technicians. and Al Jazeera was born.

Al Jazeera means "the peninsula" in Arabic, and the name is fitting. Just as Qatar is a peninsula, the station's programming protrudes conspicuously into the world of state-controlled broadcasting in the Middle East. Several commentators, including many Arabs, have sharply criticized the service for being unprofessional and **biased**. CNN and Al Jazeera had a dispute this year and terminated their cooperative relationship.

LEIBMAN LECTURE SERIES

9

Well before September 11, Al Jazeera had managed to anger most of the governments in its own region. Libya withdrew its ambassador from Qatar when Al Jazeera broadcast an interview with a critic of the Libyan government. Tunisia's ambassador complained to the Qatari foreign ministry about a program accusing Tunisia of violating human rights. Kuwait complained after a program criticized Kuwait's relations with Iraq. In Saudi Arabia, officials called for a "political fatwa" prohibiting Saudis from appearing on any Al Jazeera programming. In March 2001, Yasser Arafat dosed AI Jazeera's West Bank news bureau, complaining of an offensive depiction of Arafat in a documentary. Algeria shut off electricity to prevent its citizens from watching Al Jazeera's programs. Other countries deny AI Jazeera's reporters entry visas.

And of course, our **own** country has plenty to complain a b ut Al Jazeera.

Al Jazeeracame to our notice first because a 1998 interview with Osama bin Laden called upon Muslims to "target all Americans." Al Jazeera broadcast the tape many times. As the only network with an office in Afghanistan, Al Jazeera was the only one the Taliban allowed to broadcast from the country. On October 7,2001, the network's Kabul office received a videotape message from Osama bin Laden, which it transmitted around the world. Hiding in caves, Osama could still speak to the world in a voice louder them ours because we allowed our story to be told by our enemies.

Forty years ago, I accompanied President Kennedy on a tour of our space program facilities. He asked me why it was so important to launch a communications satellite I said, "Mr. President, unlike other rocket launches, this one will not send a man into space, but it will send ideas. And ideas last longer than people do." I never dreamed that the ideas millions of people receive every day would come from Al Jazeera.

# The Global Media Marketplace

Whatever one thinks of Al Jazeera, it teaches an important lesson: the global marketplace of news and information is no longer dominated by the United States. Our **own** government, b u s e it has no outlet **cf** its own in the **area**, is looking into buying commercial time on Al Jazeera to get America's anti-terrorism message out. And because of privatization and deregulation in the international satellite business, a huge number of Americans now have **direct** access to Al Jazeera through the EchoStar satellite service.

HARANG GARANA

The point is simply **thii**: whether the message is one of hate or peace, in the globalized communications environment it is impossible either to silence those who send the message, or stop those who want to receive it. Satellites have no respect for national borders. Satellites surmount walls. Like Joshua's Trumpet, satellites blow walls down.

That was the last lesson of the Cold War, In Beijing, the Chinese government would not begin its brutal sweep through Tianamen Square until it thought the world's video cameras were out of range. In Manila, Warsaw and Bucharest, dissenters first captured the television station—the electronic Bastille of modern revolutions. In Prague, a classic urban rebellion became a revolution through television. The Romanian revolution was not won until television showed pictures of the Ceaucescus' corpses and scenes of rebels controlling the square in Bucharest. In the final days of the Soviet Union, the August 1991 coup against President Mil Gorbachev failed when video of the supposedly ill president was broadcast by satellite around the world. Those satellites, Gorbachevlater said, prevented the triumph of dictatorship." Now, we have the newer technologies of the internet and email-technologies the Voice of America and the Freedom Radios use with enthusiasm without adequate support.

LOYOLA UNIVERSITY CHICAGO

LEIBMAN LECTURE SERIES

What we have failed to **realize** is that the last lesson of the Cold War is **also** the first lesson of the **new global** information *age*. We live now in a world where we are the lone superpower, and the **target** of envy and resentment not just in the Middle East but elsewhere. Terror is now the weapon of choice.

But if you believe we are only in a war against terrorism, you are only half-right. Nation-states can sponsor terrorism and provide cover to terrorists, but the war against terrorism is asymmetric. This is my friend Don <u>Rumsfeld's</u> favorite word—asymmetric. This means that war is not waged by a state against another mate per se, but against an ideology. Think of the campaign of the past few months. The enemy has been a band of religious zealots and the Al Qaeda terrorists they harbor, not the people of Afghanistan. President **Bush** has been emphatic and effective on this point, as have Prime Minister Tony Blair and other world leaders.

Asymmetry **also** refers to the strategies and tactics used by those who cannot compete in a conventional war. In an asymmetric **war**, it is not enough to have **Air** Forces **to** command the skies, Navies to **roam** the **seas**, or Armies **to** control mountain passes. Although the Cold War led to staggering advances in military technology to win the battles, there is not a corresponding change in our government's use of communications technology to win the peace.

Asymmetry, in other words, is not limited to what happens on the bartlefield. While U.S. Special Operations forces in Afghanistan use laptops and satellites and sophisticated wireless telecommunications to guide pilots flying bombing missions from alicraft carriers in the Arabian Sea, we still use obsolete, clumsy and primitive methods, such as short-wave radio, to communicate to the people.

Here is another incongruity:American marketing talent is successfully sellingMadonnas music, Pepsi Cola and Coca Cola, Michael Jordan's shoes and

12

......

LOYOLA UNIVERSITY CHICAGO

a aryses and there the provider the second structures and the second structures and the second structures are s

McDonald's hamburgers around the world. Our film, television and computer software industries dominate their markets worldwide. Yet, the United States government has tried to get its message of freedom and democracy out to the 1 billion Muslims in the world **and** can't Seem to do it. **How** is it that America, a nation founded on ideas—reat religion or race or ethnicity or clan—cannot explain itself to the world?

In the months since September 11, Americans have been surprised to learn of the **deep** and bitter resentment that **much** of the Muslim world feels toward us, Our situation is not just a public relations problem. Anyone who has traveled the world knows that much anti-American sentiment springs from disagreements with some of our economic and foreign policies. Our support of authoritarian regimes in the **Muslim** world has not endeared us to the people who l i e there. And there is no more poisonous imagery than that of Palestinians and Israelis locked in mortal and what seems to be never-ending combat.

Still, the United States has an important story to tell, the story of human striving for freedom, democracy and opportunity. Since the end of the Cold War, we have failed to tell that story to a world waiting to hear it on the radio and see it on television. We have failed to use the power of ideas.

Within days of the Taliban's flight from Kabul, television was back on the air in the country. The Taliban had not only banned television broadcasts but confiscated and destroyed thousands of TV sets. They hung the smashed husks of TV sets on light poles, along with videocassettes and musical instruments, as a warning to anyone who might try to break the regime's reign of ignorance. And yet no sooner were the Taliban driven from the city than hundreds of TV sets appeared from nowhere. Even in the midst of a totalitarian, theocratic regime, there had been a thriving underground market for news and information.

LEIBMAN LECTURE SERIES

and have a second second provide the second s

Television antennas were quickly hung outside of windows and on rooftops. The antennas are like penscopes, enabling those inside to see what is happening outside.

Where were we when those people needed us? Where were we when Al Jazeera went on the air?It was as if we put on our own self-created burka and disappeared from sight. The voices of America, the voices of freedom, were not even a whisper.

# The New Challenge

I believe the United States must re-commit itself to public diplomacy—to explaining and advocating our values to the world. As Tom Friedman put it in his *New York Times* column not long ago: "It is no easy trick to lose a PR war to two mass murderers—(Osama bin Laden and Saddam Hussein) but we've been doing just that lately. It is not enough for the White House to label them 'evildoers.'We have to take the PR war right to them, just like the *real* one."

There are two leaders of horh parties who need out support in this fight for aggressive, vigorous public diplomacy. Illinois Republican Congressman Henry Hyde, chairman of the House International Relations Committee, wants to strengthen the Voice of America and the many Freedom Radio services that broadcast from Cuba to Afghanistan. Democratic Senator Joseph Biden, Chairman of the Senate Foreign Relations Committee, is on the same page. He has developed legislation known as "Initiative 911" to give special emphasis to more programming for the entire Muslim world, from Nigeria to Indonesia.

In November, *Congress* finally set aside \$30 million to launch a **new** Middle Fast **zadio** network. The AM and FM broadcasts (not short wave) **Will offer** pop music —American and Arabic—along with a mix of current events and talk shows. The proposal to fund **Radio** Free Afghanistan is for \$27.5 million **this year** and **next**, and will allow about 12 hours a day of **broadcast**ing into the country. The goal is to make our ideas clear not just to **leaders** in the Muslim world, but to those in the street, and particularly the young. many of whom are uneducated and **desperately** poor, and among whom hostility toward the United States is very high.

These efforts **are** late and, in my view, too **timid**. They **are** tactical, not **strategic**. They **are** smart, not visionary. The cost of putting **Radio** Free Afghanistan on the **air** and underwriting its annual budget, for example, is **less** than wen one Commanche helicopter. We have many hundreds of helicopters which we **need** to **destroy tyranny**, but they are insufficient to secure freedom. In **an** asymmetric war, we must **also** fight on the idea front.

Bob Shieffer put the issue well not long **ago on** CBS' "Face the Nation:"

"The real enemy is not Osama, it is the ignorance that breeds the hatred that fiels his cause. This is what we have to change. I realized what an enormous job that was going to be the other day when I heard a young Pakistani student tell an interviewer that everyone in his school knew that Israel was behind the atracks on the Twin Towers and everyone in his school knew all the Jews who worked there had stayed home that day.

What we have all come to realize now is that a large part of the world not only misunderstands us but is teaching its children to hate us."

Steve Forbes, who once headed the **Broadcasting Board** of Governors, put the **issue** even more bluntly: **"Washington** should **cease** its **petty**. **petny**minded approach to our international radios and give them the resources and capable **personnel** to do the job that **so** badly needs to be done right... What **are we waiting** for?"

LEIBMAN LECTURE SERIES

** Submeterdationalities in the second states of th

15

s - 1333

LOYOLA UNIVERSITY CHICAGO

### The Proposal

What are we waiting for? I suggest three simple proposals. First, define a clear strategic mission and vision for U.S. international broadcasting. Second, provide the financial **resources** to get the job done. Third. use the unique talent that the United States h a s 4 of it—to communicate that vision to the world.

First, and above all, U.S. international broadcasting should be unapologetically proud to advocate freedom and democracy in the world. There is no inconsistency in reporting the news accurately while also advocating America's values. The real issue is whether we will carry the debate on the meaning of freedom to places on the globe where open debate is unknown and freedom has no seed. Does anyone senously believe that the twin goals of providing solid journalism and undermining tyranny are incompatible? As a people, Americans have always been committed to the proposition that these goals go hand in hand. As the leader of the free world, it is time for us to do what's right-to speak of idealism, sacrifice and the nurturing of values essential to human freedomand'to speak in a bold, clear voice.

Second, if we are to do that, we will need to put our money where our mouths are not. We now spend more than a billion dollars each day for the Department of Defense. Results in the war on terrorism demonstrate that this money well invested in our national securicy. Whatever Don <u>Rumsfeld</u> says he needs should be provided by the Congress with pride in the extraordinary service his imaginative leadership is giving our country. As President Bush has proposed, we will need to increase the defense budget. When we do, 185 compare what we need to spend on the Voice of America and the Freedom Radio services with what we need to spend on defense. Our international broadcasting efforts amount to less than two-tenths of one percent of Defense expenditures. Al Jazeera

16

LOYOLA UNIVERSITY CHICAGO

was started with an initial budget of less than \$30 million a year. Now Al Jazeera reaches some 40 million men, women and children every day, at a cost of permiss per viewer every month.

Congress should hold hearings now to decide what we should spend to get our nessage of freedom, democracy and peace into the nondemocratic and authoritarian regions of the world One suggestion is to consider a relationship between what we spend on defense with what we spend on communication. For example, should we spend **10 percent** of what we spend on **defense** for communication?That would be S33 billion a year. Too much. Should we spend 1 percent? That would be \$3.3 billion, and that seems about right to me-one dollar to launch ideas for every \$100 we invest to launch bombs. This would be about six times more than we invest now in international communications. We must establish a ratio sufficient to our need to inform and persuade others of the values of freedom and democracy. More importantly, we should seek a ratio sufficient to lessen **cur** need for bombs.

**Third**, throwing money alone at the problem will not do the job. We need m use all of the communications talent we have at our **disposel**. This job is not only for journalists. As important as balanced news and public affairs programming are to our public diplomacy mission, the fact is that we are now in a global information marketplace. An American news source, even a highly professional one like the VOA, is not necessarily persuasive in a market of shouting, eften deceitful and hateful voices. Telling the truth in a persuasive, convincing way is not propaganda. Churchill's and Roosevelt's words----"Never was so much eved by so many to so few"----"The only thing we have to fear is fear itself"---were as powerful as a thousand guns.

When Colin Powell chose advertising executive Charlotte Beers as Under Secretary of State for public diplomacy and public affairs, some

where the enders we compared as a provided we are

**LEIBMAN LECTURE SERIES** 

win working

17 .__. .... journalists sneered. You cannot peddle freedom as you would cars and shampoo, went the refrain. That is undoubtedly *so*, and Beers has **several** times said as much herself. But you can't peddle freedom if no one is listening, and Charlotte Beers is a master at getting people to listen—and to communicate in terms people understand.

11日本語の12000111111

So was another visionary in this business, Bill Benton. Before he served as Assistant Secretary of **State**, Benton had been a founding partner in one of the country's largest and most successful advertising firms. Benton and Bowles. To win the information war, we will need the Bentons and Beers of this world every bit as much as we will need the journalists. We have the smartest, most talented and most creative people in the world in our communications industries — in radio, television, film, newspapers, magazines, advertising, publishing, public relations, marketing. These men and women want to help their country, and will volunteer eagerly to help get our message across. One of the first people we should enlist is a West Point graduate named Bill Roedy, who is President of MTV Networks International. His enterprise reaches one billion people in 18 languages in 164 countries. Eight out of ten MTV viewers live outside the United States. He can teach us a lot about how to tell our story.

# Conclusion

In 1945, a few years after the VOA first went on the air, the newly founded United Nations had 51 members. Today it has 189. In the Let decade alone, more than 20 countries have been added to the globe, many of them former Soviet republics, but not all. Some of these new countries, as with the Balkan example, have been cut bloodily from the fabric of ethnic and religious hatred. Some of these countries are nominally democratic, but many—especially in Central Asia—are authoritarian regimes. Some are also deeply unstable, and

18

LOYOLA UNIVERSITY CHICAGO

10.00 - 20 - 20.00

thus pose a threat not only to their neighbors, but to the free world. Afghanistan, we discovered too late, is a concern not only to its **region**, but to all of us.

In virtually every case, those whose rule is based on an ideology of **hate** have understood better then we have the power of ideas and the power of communicating ideas. The bloodshed in the Balkans began with hate radio blaring from Zagreb and Belgrade, and hate **radio** is still common in the region today The murder of 2 million Hutus and Tursis in central Africa could not have happened but for the urging of madmen with broadcast towers at their disposal. The Same **has** been true of ethnic violence in India and **Fakistan**.

I saw this first hand in the **Ouban** Missile **Crisis** of 1962. President Kennedy **acked** me to organize eight American commercial radio stations to carry the Voice of America to Cuba because the VOA was shut out **by** Soviet jamming. We succeeded, and President Kennedy's speeches were heard in Spanish in Cuba at the height of the crisis. As we kept the destroyers and **missiles** out of Cuba, we got the Voice of America in because we had enough power to surmount the jamming. On that occasion, our American broadcasts were more **than** a whisper.

Last spring—well before the events of September 11—Illinois Congressman Henry Hyde (a Loyola graduate) put the need eloquently I quote him:

"During the last several years it has been argued that our broadcasting services have done their jab sa well that they are no longer needed This argument assumes that the great battle of the 20th century, the long struggle for the soul of the world, 15 aver: that the forces of freedom and democracy haw won. But the argument is terribly shortsighted. It ignores the people of China and Cuba, of Vietnam and Burma, of Iraq and Iran and Sudan and North Korea and now Russia. It ignorer the fragility of freedom

LEIBMAN LECTURE SERIES

#### and the difficulty & building and keeping democracy. And it ignores theresilience & evil."

Fifty-eight years aco, Albert Einstein returned from a day of sailing m find a group of reporters waiting for him at the share. The reporters told him that the United States had dropped an atomic bomb on Hiroshima. wiping out the city. Einstein shock his head and said, "Everything in the world has changed except the way we think."

On September 11 everything changed except the way we think. It is hard to change the m y we think But we know chat ideas last longer than people do, and that two important ideas of the 20th century are now in direct competition: the ideas of mass communication and mass destruction. The great question of our time is whether we will be wise enough to use one to avoid the other.


Mr. Minow is pleased to acknowledge and thank his colleague, Craig L. LaMay (Associate Dean at Northwestern University's Medill School of Journalism) for his valuable help in preparing this lecture. The eagle illustration used throughout this brochure was drawn by Mr. Minow's son-in-law, David Aparoff.

#### 20

#### LOYOLA UNIVERSITY CHICAGO

### FOUO

F2B 2 3 2006

TO: ADM Ed Giambastiani

C C David Chu

FROM: Donald Rumsfeld

SUBJECT Integrating the QDR

I noticed in *the* attached e-mail that it suggests we find *out* how *the* various long and short courses at command and staff, Capstone etc. are integrating the QDR and the way ahead into their activities as of NOW.

Please take a look at this suggestion and tell me what you think.

Thanks.

Attach. 2/7/06 Gingrich e-mail to SD

Please Respond By 03/09/06

Tab A

FOUO-

OSD 04504-06

11-L-0559/OSD/56558

and the second second


#### THE VICE CHAIRMAN OF THE JOINT CHIEFS OF STAFF

WASHINGTON, D.C. 20316-9999

#### INFO MEMO

CM-0233-06 20 Narch 2006

. . .

: 1.19

FOR: SECRETARY OF DEFENSE

FROM: Admiral E.P. Giambastiani, VCJC

SUBJECT Integrating the Quadrennial Defense Review (QDR) (SF 022106-39)

In response to your question (TAD A) regarding integrating the QDR into various long and short courses, the following is provided.

- Joint Professional Military Education (JPME) institutions **are** actively integrating the QDR into all of the Command and Staff and War Colleges as well as into general/flag officer education.
  - The QDR is a primary topic of discussion in all the **JPME** schools.
 - Knowledgable faculty members lead QDR discussions. Guest lecturers include the Vice Chairman of the Joint Chiefs of Staff at NDU; Director, J-5, at the Army War College; and the Assistant Secretary of the Navy (Financial Management and Comptroller) at the Naval War College.
- JPME institutions have programs consistent with QDR recommendations.
  - Programs include irregular warfare, stabilization operations, combating weapons of mass destruction, information operations, cultural awareness, interagency operations, and exploiting virtual and constructive technologies.
  - Institutions are reviewing levels of interagency and multinational participation.
- NDU is considering two additional initiatives addressed in the QDR report.
  - The National Security Education Program is expanding to produce more civilian foreign language professionals by establishing collaborative programs with the Reserve Officer Training *Corps* at universities and the military academies.
  - The Joint Staff, NDU, and OSD(HD) are exploring options for transforming NDU into a national security university. NDU will complete this proposal in the late spring.

COORDINATION: TAB B

Att	achments:
As	stared

Prepared By: Rear Admiral R. J. Mauldin, USN; Director, J-7; (b)(6)

OSD 04504-06

i

# FOR OFFICIAD/46SE ONLY

#### TABA

#### FOUO

FEB 2 3 2006

TO: ADM Ed Giambastiani

CC: David Chu

Donald Rumsfeld FROM

SUBJECT Integrating the QDR

I noticed in the attached e-mail that it suggests we find out how the various long and short courses at command ami staff, Capstoneetc. are integrating the QDR and the way ahead into their activities as of NOW.

Please take a look at this suggestion and tell me what you think.

Thanks.

Attach. 2/7/06 Gingrich e-mail to SD 1.1

۰.

DHR.dh 022106-39

Please Respond By 03/09/06

Tab A

----

FOUO-

0SD 04504-06

··· · · · · · ·

## TAB B

## COORDINATION

USA	COL Strong	7 March 2006
USN	CAPT Simon	7 March 2006
USAF	Col Grabowski	7 March 2006
USMC	Col Venable	7March 2006
NDU	Mr Schorsch	7 March 2006

## 11-L-0559/OSD/56561

Tab **B** 

i

FOUO

n: 05

А

February 28, 2006

TO: Robert Wilkie

CC: Robert Rangel

FROM: Donald Rumsfeld

SUBJECT: Follow-up with Governor Napolitano

I saw Governor Napolitano yesterday. I asked her if she had received the letter from Pete Verga, and she said she **bad**, but that it was inaccurate. I asked **her** to give me a piece of paper showing precisely where it is inaccurate, because we certainly don't want *to* send **out** anything that is inaccurate. She promised to do so.

In addition, she said she has a letter from the Department of Homeland Security saying that it is the Department of Defense's responsibility *to* guard the border. I told **her** I couldn't believe it. They know that is not the case -- that it is their responsibility, and we can only do so in **support** of them. She said she would **send** us the DHS letter. I want to see it when it comes in.

We need to get this straightened out.

Thanks.

Attach. Verga letter, USBP UDA Apprehensions, Title 32: Statutory Options (State of Arizona Request)

DHR.dh 022206-06 Please Respond By 03/16/06

FOUO

**OSD 04506-06** 


NOMELAND DETERMENT ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-2600

JAN 2 5 2006

The Honorable Janet Napolitano Governor of Arizona 1700 West Washington Street Phoenix, Arizona 85007-2812

Dear Governor Napolitano:

Thank you for your December 30, 2005, letter to the Secretary of Defense regarding federal funding for Arizona National Guard activities along the Arizona-Mexico border. The Secretary of Defense has authorized me to respond on his behalf.

The Department acknowledges the difficulties associated with the influx of narcotics, illegal immigrants, and other law enforcement matters along the Arizona – Mexicoborder. As you note in your letter, <u>Chapter 9 of Title 32 of the U.S. Code</u> emits the Secretary of Defense to authorize use of the National Guard of a State in itle 32 status for "homeland defense activities." It further defines a "homeland defense activity" as "an activity undertaken for the military protection of *the* territory or domestic population of the United States, or of untrastructure of other assets of the United States as determined by the Secretary of Defense as being critical to national security, from a threat or aggression against the United States." <u>Current policy precludes the use of military forces for border security</u>, unless in support of a Lead Federal Agency or directed by the President in response to a national security threat.

The Department recognizes the importance of the missions you propose for the National Guard. However, those missions are not "homeland defense activities." Instead, those missions constitute "border security." Land border security is a civilian law enforcement responsibility. The Department of Defense supports the Department of Homeland Security in its role as the Lead Federal Agency for border security operations.

Therefore, DoD cannot approve the use of Title 32 funds for National Guard land border security missions, conducted independently of military support to civilian law enforcement.

Sincmly,

Arter Fling

Peter F. Verga Principal Deputy


# USBPUDA APPREHENSIONS: FY 03 / 04 / 05


	1 . <b>1</b> .		1594					-(**		
	(25		2013							
5 8 8 8 5			14	1 [']		10 1.5	( Stern	real States	optor	
San 🖌	EJ				1					
	entro						ages and			
113,417 9	3,013	Yuma		19 <b>1</b> - A	5 E . 19 . 2 /	م م	17.5.11.4.1.			
140,565		57,830			A	1				
128,917 5		99 2 10	Tuc	n oa	El Pi	150 000	1 S. 1			
		39,787	349,	718	91,9		1	$g_{\mu\nu}^{\mu\nu}$ $d^{\mu\nu}$		Tetal UDAs:
			496.		107		1			· "你们,我们就是这个人的,你们的时候,你们就是我们是我的是你能够给你的。"
		i ak	444,		125.			1		923,876
					120,1	104		5,7		
14					1000		Maria			1,159,523
		-1	11 13 2 16		14					1.1.1 花花 花花 AND 4.8 小粒的复数形式 建筑 化物子子
		14				SP CASE	11,488		Del Rio	
	VIA I	15					11,758		51,261	
		- <b>5</b>	5.5	54 10		1. 1.	11,398		54,682	
. <b>)</b>	1.1				ELEA 3			8	69,327	
· · · · ·			1					5. S. 1. 17. A 1 12.	Solution and state	
				7 6 6 6	59-1 A ⁵	ale Silvers				
	1. 1			38V7 -	1.00				6 JU 2	
000		Y 2003	Tedal		FY 2004			FY 2005		16,855
<u>BP Sectors</u> allfornia	<u>MX</u> 203,671	<u>oim</u> 2,759	<u>Total</u> 206,430	<u>mx</u> 313 <b>.29</b> 7	<u>07</u> M 2.836	<u>Telei</u> 21 <u>5.933</u>	<u>MX</u>	OTM	Total	MEALON -
San Diego	111,683	1,734	113.417	138.698	1,967	140.565	<u>182,607</u> 126,679	2,009 2,036	185,616 128,917	
El Cantró	Q1,988	1,025	93,013	74,599	769	75,368	55.728	971	56,699	B. BAS
lzona	401,490	6,058	407.540	<u> 564.977</u>	10.278	515.250	KC0 300			
Yuma	57,092	<u>6,058</u> 738	57.830	97,765	1,445	99,210	5 <u>69.389</u> 738,099	<u>14,399</u> 1,685	<u>583,787</u> 139,787	197.471
Tucson	344,398	5,320	349,718	487,207	8,833	495,040	431,200	12,710	444,000	
xas	278,437	31,461	309,698	294, 323	\$4,017	348,340	284,245	138,688	47/1 0	
El Paso	88,747	3,177	91,924	103,380	4,175	107,555	120,616	5,288	422,933 125,904	
Marta	10,602	886	11,488	10,912	846	11,758	10,387	1,011	11,398	
Del Rio Laredo	46,832 65,500	4,429 7,677	51,251 73,377	44,766 64,973	9,916 12,559	54.682 77.510	38,025	31,302	59,327	
McAllen	68,756	15,092	81,848	70,292	26,521	77,512 96,813	57,867 57,350	20,968 80,121	78,833 137,471	
en 2001 - Dete	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1									

#### **TITLE 32:** Statutory Options

#### State of Arizona Request

bet Deriv Jerry Jerry bet Dt15 The State of Arizona has requested federal funding for Arizona National Guard activities performing homeland security functions along the border pursuant to Title 32, which authorizes the Secretary of Defense to provide funds so that a "Governor can employ the National Guard units or members to conduct homeland defense activities that the Secretary determines to be necessary and appropriate." 32 U.S.C. sec. 901 et seq. Federal Funding is appropriate Arizona's request pursuant to three separate provisions of Title 32

#### 1. "HomelandDefense Activities" Include Border Security Measures under Section 905.

Arizona specifically requested Federal funding assistance pursuant to Chapter 9 of Title 32, which gives the Secretary Defense the discretion to provide Federal funds to a governor to employ National Guard assets to conduct "homeland defense activities." The statute defines those activities as those that are "undertaken for the military protection" of a "domestic population" of the United States that is "critical to national security." 32 U.S.C. sec. 901

Arizona's proposal to have the Arizona National Guard perform various activities related to border security certainly fits within the statutory definition. A recent House of Representatives report specifically addresses the need for both the Department of Defense and the Department of Homeland Security to coordinate their efforts with regard to "such important activities as border defense, use of actionable intelligence, plans for use of the National Guard as a first responder, and development of vaccines and various other countermeasures." H.R. Rep. 108-106(2003), 354-355. Further, the porous nature of our Arizona-Mexico border constitutes a "threat or aggression" against the United States pursuant to the Department of Defense's ongoing commitment to the implementation of anti-terrorism tactics.

Defending our border fits squarely into the statutory definition of a "homeland defense activity." Now, it is up to the Secretary of Defease to exercise his discretion to provide Federal funds for these critical border defense activities.

#### 2. Border Defense Efforts Constitute "other dut[ies] & Section 502.

Section 502 permits a member of the National Guard to perform "training or other dut[ies]" in addition to those that they are already prescribed to perform. 32 U.S.C.sec. 502(f). Significantly, there is no limiting language requiring any specific emergency declarations or mission obligations. This section was used in the Katrina Disaster Relief Effort to provide Federal payments for National Guard forces performing "other duties," which consisted of providing various humcane disaster relief while remaining under the authority of a state governor. Therefore, this provision can be implemented

independently to permit Federal payment for the use of Arizona National Guard forces performing "other duties" to bolster border security efforts along the Arizona-Mexico border.

#### 3. The Department Already Provides Federal Funding Related in Border Defense Efforts Pertaining to Drug Interdiction and Counter-Drug Activities through Section 112.

Section 112 provides that the Secretary of Defense may grant funding to the governor of a state pursuant to the submission of a "drug interdiction and counter-drug activities plan" that satisfies certain statutory requirements. **32 U.S. Gee.** 112(d). The Secretary is charged **with** examining the sufficiency of the drug interdiction plan and determining whether the distribution of funds would be proper in accordance with this section.

The Secretary has already determined the sufficiency of Arizona's plan and is providing Federal funding to the Arizona National Guard for the implementation of a drug interdiction plan per this section. Arizona's plan addresses its threats and vulnerabilities and specifically delineates operational guidelines to counter these exposed areas. In addition to the specific drug intervention tactics, the plan also focuses heavily on human **smuggling** and terrain vulnerabilities with respect to the illegal entry of aliens into the United States.

Therefore, the Secretary of **Defense** has already authorized the use of National Guard forces, within this drug-interdiction program, to include increased support for border security measures. This recognition and aid to border security measures exists as proof that the Department already considers border security as part of its responsibility and mission, and that rationale should be applied to support a request under Section 901. In the alternative, the Department could assist the Arizona National Guard efforts along the border by increasing the funding levels to the drug-interdiction program for the purposes of augmenting resources in the border **security** arena.


THE ASSISTANT SECRETARY OF DEFENSE

WASHINGTON, DC 20301-1.300

UNCLASSIFIED

## **INFO MEMO**

° C5

March 20, 2006 2:00 PM

### FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting Assistant Secretary of Defense for Legislative Affairs (b)(6)

SUBJECT: Snowflake Response – Follow-up with Governor Napolitano

- During the NGA Winter meeting on 27 Feb 06, you asked Governor Napolitano to send a paper on the inaccuracies she claimed were in the PDASD Verga letter of January 25. You also asked to see a copy of the letter DHS sent to her. (Tab A)
- We received a letter from Governor Napolitano addressed to you and Secretary Chertoff (Tab B). The letter addresses a variety of issues: including the following:
  - In an apparent reference to the PDASD Verga letter (Tab C), she states it is "utterly incomprehensible to assert that border defense does not fit squarely into the statutory language defining a 'homeland defense activity."
  - c The letter also notes that operational control of the southwest border is a fundamental Homeland Security issue. It requests DHS to advise DoD of the need for National Guard (NG) to assist the Federal Government to secure the Arizona border and that Arizona be reimbursed for these NG activities.
- Attached is a copy of the DHS letter to Governor Napolitano from Mr. Chet Lunner. Office of the Under Secretary for Preparedness. DHS (Tab D).
  - o lt offers a synopsis of the programs DHS is undertaking to secure the borders.
  - It also states that "the use of Article 32 authority is a clearly delineated Department of Defense (DOD) issue that should be addressed by DOD."
  - Contrary to Governor Napolitano's statement to you, the letter does not say it is DoD's responsibility to guard the border.
- My office will work with ASD McHale and DHS to ensure Governor Napolitano receives a response to her concerns.

Attachment: A-Secretary of Defense Snowflake#022806-06 B- Governor Napolitano letter to Sec. Rumsfeld and Sec. Chertoff C-Verga letter to Governor Napolitano D- DHS letter to Governor Napolitano

Prepared by: Dan Wilmot, Director of Intergovernmental Affairs (b)(6)

11-L-0559/OSD/56567

OSD 04506-06

T

FOUO

1 0 05

February 28, 2006

TO. Robert Wilkie

CC: Robert Rangel

FROM: Donald Rumsferd

SUBJECT: Follow-up with Governor Napolitano

I saw Governor Napolitano yesterday. I asked her if she had received the letter from Pete Verga. and she said she had, but that it was inaccurate. I asked her to give me a piece of paper showing precisely where it is inaccurate, because we certainly don't want to send out anything that is inaccurate. She promised to do so.

In addition, she said she has a letter from the Department of Homeland Security saying that it is the Department of Defense's responsibility to guard the border. I told her I couldn't believe it. They know that is not the case — that it is their responsibility, and we can only do so in support of them. She said she would send us the DHS letter. I want to see it when it comes in.

We need to get this straightened out.

Thanks,

Attach. Verga letter. USBP UDA Apprehensions. Title 32: Statutory Options (State of Arizona Request)

DHR.db 022306-05 Please Respond By 03/16/06

FOUO

DSD 04506-06


OLECTOR

ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-2600

JAN 2 5 2006

44

The Honorable Janet Napolitano Governor of Arizona 1700 West Washington Street Phoenix, Arizona 85007-2812

Dear Governor Napolitano:

Thank you for your December 30, 2005, letter to the Secretary of Defense regarding federal funding for Arizona National Guard activities along the Arizona-Mexico border. The Secretary of Defense has autorized me to respond on his behalf.

The Department acknowledges the difficulties associated with the influx of narcottes, illegal immigrants, and other law enforcement matters along the Arizona – Mexico border. As you note in your letter, <u>Chapter 9 of Title 32 of the U. S. Code</u> permits the Secretary of Defense to authorize use of the National Guard of a State in Title 32 status for "homeland defense activities." I further defines a "homeland defense activity" as "an activity undertaken for the military protection of the territory or domestic population of the United States for of untrastructure or other assets of the United States as determined by the Secretary of Defense as being critical to national security, from a threat or aggression against the United States." Current policy precludes the use of military forces for border security, unless in support of a Lead Federal Agency or directed by the President in response to a national security threat.

The Department recognizes the importance of the missions you propose for the National Guard. However, those missions are not "bomeland defense activities." Instead, those missions constitute "border security." Land border security is a civilian law <u>enforcement responsibility</u>. The Department of Defense supports the Department of Homeland Security in its role as the Lead Federal Agency for border security operations.

Therefore, DoD cannot approve the use of Title 32 funds for National Guard land border security missions, conducted independently of military support to civilian law enforcement.

Sincerely,

Att Fling

Peter F. Verga Principal Deputy


## USBP UDA APPREHENSIONS: FY 03/04/05


								5 					
n de la setter de la La setter de la sette			23 <b>K</b> 15	16			<b>B</b> allent	ioE: #	ng dr.			n V	
San 1	El T	(), 3, 4 , 4 - 7, 5 , 7 - 7						2 - 19763 X H					an a
Diego C	intro		2				· 영향 · · · · · · · · · · · · · · · · · ·	ୁମ୍ୟାର୍ମ କର୍ଣ୍ଣ					and an
		/uma	េះ ដើម្បីស្ថិត	1 <b>0</b> -4	1. 10. 18 1		27時にあり、1月 第2日に行られ、「人						
40,565 75		7.830		5,	14 A. A. A.	<b>1</b>							
28,917 56		8,210	Tud	on	ELP	Sol 2	5. 1				1		
	17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	39,787	349	718	91,9							tal Ut	DAS I
			496	040. 👘 🦄	1107,							923,8	7. <b>6</b> - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 1
			444		125,9			asta J				723,0	
				and the second second	15 217 (17)								
L.C.					和教育家		Maria			Teras	1 (K)	,159,5	23
		70					11,488						
					1.51		11,758		Del Rio			,192,3	136
				$\mathbf{F}_{\mathbf{A}}$			11,398		51,261				
		- <b>8</b> -	13		et in 2			1.0	54,682	1840 Birisdifferenting 72			et
<b>,</b>				5 . J. S					69,327	Laredo			
	and the second	2. 2.		1 3 6 1						73,377			
		<u>ар</u> ь 77			21.			$C_{CM} = 1$	$L \in \mathbb{N}_{2}^{\times}$	77,592,			
	EN EN	2003	1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 -	2 - 17 X. Y M.	FY 2004			FY 2005		78,833			
BP Sectors	<u>MX</u>	OTM	Total	<u>MX</u>	<u>WIO</u>	Tole	MX	OTM	<u>Totel</u> 185 <u>.616</u>			6 44 J 34	
lforn <b>ia</b> San Diego	203,871 171,683	<u>2,759</u> 1,734	<u>206,430</u> 113,417	<u>213,297</u> 138,698	2.630 1,867	215,933 140,565	<u>182,607</u> 126,679	<u>3,009</u> 2,038	<u>185,616</u> 128,917		A CONTRACTOR OF		
El Centro	91,989	1,025	93,013	74,599	769	75,368	55,728	2,038	55,699		1848		
	401,490		407 640	564 070	40.000								
zona Yuma	57,092	<u>6.058</u> 738	497,548 57,830	584.972 97,785	<u>10.278</u> 1,445	<u>598,260</u> 99,210	<u>569,389</u> 136,099	<u>14.398</u> 1,668	<u>583.787</u> 139.787		16471		
Tucson	344,398	5,320	349.718	487,207	8,833	496,040	431,280	12,710	444,000				
(35	276,437	31,451	309,898	294,323	54,017	346,340	284,245	138,689	422,933	Territoria (			
EPaso	68,747	3,177	91,924	103,380	4,175	107,555	120,616	5,288	125,904	ter an			
Marfa Del Bie	10,602	886	11,468	10,912	845	11,758	10,387	1,015	11,398	S. Carl			
Del Rio Laredo	46.832 65,500	4,429 7,877	51,261 73,377	44,766 64,973	9,916 12,559	64,682 77,532	38,025 57,867	31,302 20,966	69.327				
McAllen	66.756	15,092	81,848	70,292	26,521	95,813	57,350	80,121	78.833			而是是是	
- • • <i>M</i> <b>M</b> • • • • • • •	<ul> <li>A. September</li> </ul>		44.492/PA	1 ° 4	214.4		ARA MARIA	us :-407 ∖≂ sas	etine and the second			南口公司的副	

#### TITLE 32: Statutory Options


#### State of Arizona Request

The State of Arizona has requested federal funding for Arizona National Guard activities performing homeland security functions along the border pursuant to Title **32**, which authorizes the Secretary of Defense to provide funds so that a "Governor can employ the National Guard units or members to conduct homeland defense activities that the Secretary determines to be necessary and appropriate." **32 U.S. C.sec.** 901 **e seq.** Federal Funding is appropriate Arizona's request pursuant to three separate provisions of Title **32** 

## 1. "HomelandDefense Activities" Include Border Security Measures under Section 905.

Arizona specifically requested Federal funding assistance pursuant to Chapter 9 of Title **32**, which gives the Secretary Defense the discretion to provide Federal funds to a governor to employ National Guard assets to conduct "bomeland defense activities." The statute defines those activities **as** those that are "undertaken for the military protection" of a "domestic population" of the United States that is "critical to national security." **32** U.S.C. sec. 901

Arizona's proposal to have the Arizona National Guard perform various activities related to border security certainly fits within the statutory definition. A recent House of Representatives report specifically addresses the need for both the Department of Defense and the Department of Homeland Security to coordinate their efforts with regard to "such important activities as border defense, use of actionable intelligence, plans for use of the National Guard as a first responder, and development of vaccines and various other countermeasures." H.R. Rep, 108-106(2003), 354-355. Further, the porous nature of our Arizona-Mexico border constitutes a "threat or aggression" against the United States pursuant to the Department of Defense's ongoing commitment to the implementation of anti-terrorism tactics.

Defending our border fits squarely into the statutory definition of a "homeland defense activity." Now, it is up to the Secretary of Defense to exercise his discretion to provide Federal funds for these critical border defense activities.

#### 2. Border Defense Efforts Constitute "other dut[ies] of Section 502.

Section 502 permits a member of the National Guard to perform "training or other dut[ies]" in addition to those that they are already prescribed to perform. 32 U.S.C. sec. 502(f). Significantly, there is no limiting language requiring any specific emergency declarations or mission obligations. This section was used in the Katrina Disaster Relief Effort to provide Federal payments for National Guard forces performing "other duties," which consisted of providing various humcane disaster relief while remaining under the authority of a state governor. Therefore, this provision can be implemented independently to permit Federal payment for the use of Arizona National Guard forces performing "other duties" to bolster horder security efforts along the Arizona-Mexico border.

#### 3. The Department Already Provides Federal Funding Related to Border Defense Efforts Pertaining 10 Drug Interdiction and Counter-Drug Activities through Section 112.

Section 112 provides that the Secretary of Defense may grant funding to the governor of a state pursuant to the submission of a "drug interdiction and counter-drug activities plan" that satisfies certain statutory requirements. 32 U.S.C.sec. 112 (d). The Secretary is charged with examining the sufficiency of the drug interdiction plan and determining whether the distribution of funds would be proper in accordance with this section.

The Secretary has already determined the sufficiency of Arizona's plan and is providing Federal funding to the Arizona National Guard for the implementation of a drug interdiction plan per this section. Arizona's plan addresses its threats and vulnerabilities and specifically delineates operational guidelines to counter these exposed areas. In addition to the specific drug intervention tactics, the plan also focuses heavily on human smuggling and terrain vulnerabilities with respect to the illegal entry of aliens into the United States.

Therefore, the Secretary of Defense has already authorized the use of National Guard forces, within this drug-interdiction program, to include increased support for border security measures. This recognition and aid to border security measures exists as proof that the Department already considers border security as part of its responsibility and mission, and that rationale should be applied to support a request under Section 901. In the alternative, the Department could assist the Arizona National Guard efforts along the border by increasing the funding levels to the drug-interdiction program for the purposes of augmenting resources in the border security arena.


STATE OF ARIZONA

JANET NAFOLITANO GOVERNOR OFFICE OF THE GOVERNOR 1700 West Washington Street, Phoenix, AZ 25007

MAIN PHONE: 502-542-4331 FACSIMILE: 502-542-7601

March 7,2006

The Honorable Donald H. Rumsfeld Secretary of Defense Office of the Secretary of Defense 1000 Defense Pentagon U.S. Department of Defense Washington, DC 20301-1000

The Honorable Michael Chertoff Secretary of Homeland Security Office of the Secretary U.S. Department of Homeland Security Washington, DC 20528

Dear Secretaries Rumsfeld and Cherloff:

I write to you jointly regarding the operational control of the Arizona-Mexico Border, and the Homeland Security implications resulting from its current condition. Specifically, this letter is a request for additional Federal attention at the border through the formal approval of funding for the use of the Arizona National Guard in a supportive role to secure our border.

I have met, corresponded, and exchanged memos with each of you personally, or with your respective Departments, on this issue. There is no problem more compelling affecting the State of Arizona today than illegal immigration. As a State, we are dependent upon the Federal government, and particularly upon your Departments, to provide the strategy, resources, and dedication to secure our border.

The United States can regain operational control of this border through a common understanding of the issues at hand, a renewed commitment to the Federal responsibilities of this mission, and the immediate allocation by your Departments of resources necessary to fulfill these commitments.

Current Federal border control policy in the Southwest has funneled illegal immigrant traffic into Arizona, and has left the Border Patrol's Tucson Sector as the primary gateway for illegal crossings along the entire United States-Mexico border. As a result of this paralyzed policy, there are more undocumented immigrants entering the

Secretaries Rumsfeld and Chertoff March 7,2006 Page 2

country through Arizona than through any other state in the nation. Yet, while over 50% of all illegal crossings from the United States-Mexico Border are through my State, only 27% of the Border Patrol officers, nationwide, are stationed in Arizona sectors.

Despite the increase in Department of Homeland Security resources to this area, Congress has still failed to appropriate even the minimum levels of funding for border security that were recommended by the 9/11 Commission and authorized by Congress in the Intelligence Reform and Terrorism Prevention Act of 2004.

I have recently been made aware that the Department of Defense intends to decrease National Guard presence by further cutting critical Guard resources at the border currently acting pursuant to the Arizona National Guard Counter-drug Support Plan, authorized by Section 112 of Title 32. Remarkably, while Arizona suffers a decrease in funding, the United States Army has placed two Stryker Units in New Mexico, with another on the way, to assist in border-related matters. In addition, the Arizona Department of Public Safety continues to receive sporadic cooperation, at best, from Immigration and Customs Enforcement ('ICE'') in responding to investigations involving unauthorized migrants.

Arizona is doing its part. Last year, I declared a state of emergency for all of the Arizona border counties, thereby releasing over \$1.5 million in State funds to help combat the effects of illegal immigration in border communities. Furthermore, this January, I sent a \$100 million border security package to our State legislature to strengthen local jurisdictions along the border, increase the region's law enforcement personnel, allocate funds for the purchase of border security equipment and technology, and combat the immigration-related crimes Arizona faces on a continual basis.

Although the State of Arizona should not be a financial or operational substitute for the Federal Government's responsibility to secure our borders, we are nonetheless willing to further assist you in **this** important Federal commitment. We can provide operational support through the expertise and particularized mission capabilities of the National Guard forces. Specifically, in my December 30, 2005 letter to Secretary Rumsfeld, I delineated **a** series of activities that the Arizona National Guard could perform within a supportive capacity in order to assist the Federal Government in securing our border. These National Guard functions would be subject to the Department of Homeland Security's Southwest border strategy, and would further take direction from that agency. Moreover, there are numerous sources of statutory authority by which to effectuate such border security activities by the National Guard, as is evidenced by **the** following:

• Augmentation of current Title 32 Section 112 activity in Arizona through the Drug Interdiction strategy (a strategy that notes that the "proven ease of illegal entry into the United States via the Arizona/Mexico international border may actually be the most dangerous threat included in this state plan");

Secretaries Rumsfeld and Chertoff March 7,2006 Page 3

- Title 32, Section 502(f) that allows a member of the National Guard to perform "training or other dut[ies]" in addition to their regularly prescribed functions. Historically, this Section has been liberally applied, and was implemented in the Gulf Region in response to Hurricane Katrina;
- The execution of a Memorandum of Agreement ("MOA") between the Department of Homeland Security and the Department of Defense analogous to the 2002 MOA that was executed between the Immigration and Naturalization Service and the Department of Defense regarding the protection of the Canadian and Mexican Borders;
- Chapter 9 of Title 32 gives the Secretary of Defense the discretion to provide Federal funds to a governor to employ National Guard assets to conduct "homelanddefense activities." The statute defines those activities as those that are "undertaken for the military protection" of a "domestic population" of the United States that is "critical to national security." 32 U.S.C. sec. 901.

For further reference, I have attached a memorandum addressing the legal avenues outlined above. (see attached) Clearly, there exists ample legal authority by which to effectuate this request, and there can be no question that, operationally, the Guard can be of invaluable assistance. As stated in a recent letter to my office from the Department of Homeland Security: "the use of the National Guard troops allows ICE and CBP to place more personnel in critical front-line law enforcement roles and we encourage this cooperation."

Returning operational control to our Southwest border is a fundamental Homeland Security mission. Therefore, I respectfully request the Department of Homeland Security io advise formally the Department of Defense as to the necessity of implementing the Arizona National Guard to assist the Federal Government in its mission in Arizona to secure our border, and further that the State of Arizona he reimbursed for these National Guard activities.

*Thank* you for your cooperation in working to secure the Arizona-Mexico Border. I respectfully request your immediate attention to this matter.

Yours very truly. Janet Napolitano

Iaplet Napolitano Governor

JN:DKB

#### MEMORANDUM

TO:	File
FROM:	Legal Department
DATE:	March 6,2006
RE:	Title 32: Statutory Funding Options

1. Augment Funding for the Current Drug-Interdiction Program Implemented Under Section 112

Federal funding is currently provided to the Arizona National Guard for the implementation of a drug interdiction program in accordance with the provisions of Title 32, Section 112. This section provides that the Secretary of Defense may grant funding to the Governor of a State pursuant to the submission of a "drug interdiction and counterdrug activities plan" that satisfies certain statutory requirements. *Id.* The Secretary of Defense is charged with examining the sufficiency of the drug interdiction plan, and determining whether the distribution of funds would be proper. 32 U.S.C.A. §112(d).

Arizona's current drug-interdiction plan addresses Arizona's threats and vulnerabilities, and specifically defineates operational guidelines to counter these exposed areas. In addition to the specific drug intervention tactics, the plan also recognizes related border issues created by human smuggling and terrain vulnerabilities with respect to the illegal entry of aliens into the United States. Having authorized Arizona's Drug-Interdiction Plan, the Secretary of Defense enabled the Arizona National Guard to engage in border security functions. As such, these border security measures can be further strengthened by simply increasing the funding levels to the "drug-interdiction" program for the purposes of augmenting resources in the border security arena.

2. Independent Implementation of Section 502(f)

Historically, Title 32, Section 502(f), has been used to expand the operational scope of the National Guard beyond their "general duties." Specifically, it allows a member of the National Guard to perform "training or other dut[ies]" in addition to those they are already prescribed to perform. 32 U.S.C.A. §502(f). Where Section 502(f) 'isdevoid of limiting language requiring any specific emergency declarations or mission obligations, the statute can be implemented independently, and interpreted to apply to any "other duty," including use of National Guard forces to bolster border security efforts in the State of Arizona. Such an expansive use was exemplified during the Katrina Disaster Relief Effort. There, National Guard forces provided additional "duties" under this

section, and received federal funding and benefits, while remaining under the authority of the respective Governors. *Hurricane Katrina: DOD Disaster Response*, CRS Report for Congress (0911912005).

3. Border Security Funding Established through a Memorandum of Agreement ("MOA") between the Department of Homeland Security and the Department of Defense

In February of 2002, Immigration and Naturalization Services signed a Memorandum of Agreement ("MOA") with the Department of Defense for limited Border Patrol support. This agreement resulted in the Department of Defense financially and logistically supporting National Guard forces on both the Canadian and Mexican borders.

To fund security on the Arizona-Mexico Border, an analogous funding MOA could be established. The Department of Homeland Security ("DHS") would transfer funds to the Department of Defense ("DoD"), who would then provide National-Guard assistance to the State of Arizona for security purposes on the Arizona-Mexico Border.

4. Implementation of Chapter 9

Title 32, Chapter 9 of the United States Code authorizes the Secretary of Defense to provide federal funding to a State, under the authority of the Governor of that State, for the use of their National Guard forces if there is a "necessary and appropriate" "homeland defense activity." 32 U.S.C.A. §905. A "homeland defense activity" is statutorily defined as:

"an activity undertaken for the military protection of the territory or domestic population of the United States, or of infrastructure or other assets of the United States determined by the Secretary of Defense as being critical to national security, from a threat or aggression against the United States." 32 U.S.C.A. §901.

The Code vests discretion in the Secretary of Defense to determine what constitutes a "homeland defense activity," and further, whether federal funding should be provided to that State pursuant to 32 U.S.C.A §905. This discretion, Awarded to the Secretary of Defense in observance of compliance with Section 903, requires that he promulgate regulations giving State Governors direction and instruction for the implementation of this Chapter. See 32 **U.S.C.** §903 ("[T]he Secretary of Defense shall prescribe regulations to implement this chapter."). In the absence of Federal direction and regulatory guidance, State Governors seeking Federal relief are forced to speculate as to the scope and reach of this statute. Under such circumstances, the Secretary of Defense must apply the scope of this Chapter liberally.

Furthermore, it is significant that the porous nature of the Arizona-Mexico Border plainly constitutes a "threat or aggression" against the United States pursuant to the Department of Defense's ongoing commitment to the implementation of anti-terrorism tactics. A

2003 House of Representatives Report specifically addresses the need for both the Department of Homeland Security and the Department of Defense to coordinate efforts with regards to:

"such important activities as <u>border defense</u>, use of actionable intelligence, plans for use of the national guard as a first responder, and development of vaccines and various other countermeasures that have been suggested to the committee." H.R. Rep. 108-106(2003), 354-355 (emphasis added).

Such an interpretation is supported by the legislative history behind this statute as well as national security rhetoric which collectively emphasize the importance of border defense as a priority for the successful protection of our nation. It is **thus** utterly incomprehensible to assert that border defense does not fit squarely into the statutory language defining a "homeland defense activity."


#### ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-2600

JAN 2 5 2006

HOMELAND

The Honorable Janet Napolitano Governor of Arizona 1700 West Washington Street Phoenix, Arizona 85007-2812

Dear Governor Napolitano:

Thank you for your December 30,2005, letter to the Secretary of Defense regarding federal funding for Arizona National Guard activities along the Arizona-Mexico border. The Secretary of Defense has authorized me to respond on his behalf.

The Department acknowledges the difficulties associated with the influx of narcotics. illegal immigrants, and other law enforcement matters along the Arizona – Mexico border. As you note in your letter, Chapter 9 of Title 32 of the U. S. Code permits the Secretary of Defense to authorize use of the National Guard of a State in Title 32 status for "homeiand defense activities." It further defines a "homeland defense activity" as "an activity undertaken for the military protection of the territory or domestic population of the United States, or of infrastructure or other assets of the United States as determined by the Secretary of Defense as being critical to national security, from a threat or aggression against the United States." Current policy precludes the use of military forces for border security, unless in support of a Lead Federal Agency or directed by the President in response to a national security threat.

The Department recognizes the importance of the missions you propose for the National Guard. However, those missions are not "homeland defense activities." Instead, those missions constitute "border security." Land border security is a civilian law enforcement responsibility. The Department of Defense supports the Department of Homeland Security in its role as the Lead Federal Agency for border security operations.

Therefore, **DoD** cannot approve the use of Title 32 funds for National **Gard** land border security missions, conducted independently of military support to civilian law enforcement.

Sincerely,

to Hinge

Peter F. Verga Principal **Deputy** 

99, 0477

Office of the Under Secretary for Prepareinets U.S. Department of Boneland Society Withington, OC 20525


February 23,2006

Frank F. Navarrete Director, Homeland Security Office of Governor Janet Napolitano 1700 West: Washington Avenue Phoenix, Arizona 55007

Dear Frank;

Secretary Chertoff asked me to reply to Governor Napolitano's January 13, 2006 letter regarding current Department of Homeland Security (DHS) border security and immigration enforcement activities in Arizona.

The Governor's letter mentions concerns with lumnigration and Castoms Enforcement (ICE) staffing in Atizona. The assignment of personnel is a critical tool in addressing border security, and one we adjust constantly to use highly trained personnel - our most valuable and limited resource - most effectively. The 50 ICE agents referenced in the January 13 letter were detailed for a short period to assist a particular operation, but were never permanently assigned to Arizona. When their details ended, these agents returned to their home offices. However, in recognition of our enforcement priorities in Arizona, we have added a total of 50 new Special Agent positions and 8 support positions in Arizona in FY 05 and 06. ICE also added 40 Detention and Removal officers in Arizona and 2,000 detention bets nationwide.

U.S. Customs and Border Protection (CBP) has also bolstered its presence in Arizona. By the end of FY 06, CBP projects to have added 376 Border Partol agents in Tucson and Yuma Border Paurol Sectors over those present at the end of FY 04. This will bring to 3,314 the total number of Border Patrol agents in the Arizona Sectors, representing 27 percent of the nationwide total of Border Patrol agents.

DHS is committed to deploying the right number and mixture of personnel in Arizona to best achieve control of the border. However, personnel are only one of a biend of resources, from infrastructure, technology and intelligence, accessary to enhance Border Security (for example, DHS also plans to increase border infrastructure barriers and vehicle barriers by almost 50 percent by the end of this fiscal year). Our Secure Border Initiative is intended to identify a comprehensive approach to securing the border, and the President's FY 07 budget request includes a number of proposed enhancements towards this end - to wit:

www.dbs.gov

- A request for \$458.9 million providing an increase of 1,500 new Border Patrol agents, bringing the total number of *agents* added to 3,000 since 2005. This represents a 42 percent increase in the Border Patrol agent workforce since 9/11.
- A request for \$100million for border technology that will enhance electronic surveillance and operational response capability. This funding will provide significant procurement investments needed to begin an aggressive deployment plan that began in the previous fiscal year.
- A request for \$410.2 million for an additional 6,700 detention bed spaces. New bed space will also be used to return criminal aliens upon release from state and local prisons, and to target the population of alien absconders defying orders of removal. This bed space request will support the detention and removal of an additional 100,000 apprehended aliens each year.

The Governor's letter also requested a series of data. We think access to this kind of data is probably best handled through participation in existing or about-to-be-established joint task forces and related initiatives. We already work together in several Federal-State task forces. Moreover, while C3P and ICE have invited the Arizona Department of Public Safety to assign liaison officers to our Arizona officers and participate in human smugging task forces, we nave not received a commitment from DPS to do so in all cases. Many of the statistics requested in the January 13 letter would be available through participation in these task forces.

In the very near future, ICB and CBP will be workingtogether to deploy a Border Enforcement Security Task Force (BEST) to Arizona. The Arizona BEST will invoive a commitment to both the Phoenix and Tucson areas. The BEST task force is anationally-integrated team with Federal, State, and local representation which is focused on sharing information, developing priority targets, and carrying out coordinated law enforcement operations that will enhanceborder security. The deployment of the BEST concept to Arizona follows a very successful pilot effort in Laredo, Texas, where CBP and ICE have worked in partnership with other Federal, State, and local partners to combat border violence. Fuil-timeparticipation from DPS and other Arizona law enforcement agencies will be a key ingredient to the success of the BEST in Arizona.

As mentioned in the January 13,2006 letter, the deployment of National Guard assets to the border is a Governor's decision to make. The use of National Guard troops allows ICE and CBP to place more personnel in critical front-line law enforcement roles and we encourage this cooperation. That said, the use of Article 32 authority is a clearly delineated Department. of Defense (DOD) issue that should be addressed by DOD.

We appreciated news of the Governor's plans to submit a \$100 million border security package to the Arizona state legislature. Although we have not been privy todetails of the package, I hope we can work together to ensure that this initiative is rolled out in a way that takes advantage of our combined resources in a coordinated fashion. This coordination would ideally be similar to that in Operation Stonegarden, where Border Patrol has coordinated with State and local police departments to achieve successes in increased apprehensions, arrests, and seinnes of narcotics in a collaborative way using targeted spending and allocation of resources. Allow me to raise several distinct but related border security issues. In San Luis, Arizona, east of the Port of Enry, CBP is working to new install tactical infrastructure. The anticipated tactical infrastructure is an "enforcement zone" which would consist of an all-weather road, highintensity lighting, and a secondary fence. However, a two-mile section of land where the enforcement zone is planned is owned by the State of Arizona. The state has informed CBP that it would require approximately \$54,403 for a two year right of entry onto this land to complete the installation of the tactical infrastructure. This right of entry would only allow CBP to access the land to begin construction and would be contingent on CBP acquiring the land from the state at a cost of \$671,500. Receiving an easement onto the land instead of requiring CBP to purchase the land would allow CBP to install the needed infrastructure more quickly and efficiently to achieve our common goals.

Also, in October 2005, ICE trained twelve Arizona Department of Corrections Officers to exercise 287(g) authority in the expeditious processing of criminal aliens within the Arizona correctional system for removal from the United States upon completion of their sentence. Having 287(g)-trained State and local officers assisting in the detention and removal process is an important aid to DHS. Hopefully, in the fature, we can have more Arizona Department of Corrections Officers cross-trained with 287(g) authority to assist in the detention and removal of detained aliens.

Please feel free to contact me in the future at 202-282-8426 with any questions or comments you may have. Hook forward to working with you to ensure effective collaboration so we can work towards our common goals of Border Security and Immigration Enforcement.

Chet Lumner

		1
TO:	FES Eric Edelman	3 2055- 06/00/881 ES-5231
	-	
FROM:	Donald Rumsfeld Do	
SUBJECT:	Active Endeavor Exercise	!
the exercise	back to me as to how we are going to interact with Active that is going to take place soon. We ought to be involved	C.S
Thanks.		l
DAIR34 021006-8(TS) 600		L
Please resp	ond by February 28,2006	
		i
		· ·
		1
		;
	rollo-	
	<del>- FOUO -</del>	
		04509-06
	11-L-0559/OSD/56583	

.

IMAR 2 1 2006

TO:	Vice President Richard B. Ch	eney	
FROM	Donald Rumsfeld	he /	
SUBJECT:	Saudi Air Force Assessment		

You asked me about **our** progress in conducting an assessment of **the** Royal Saudi **Air** Force. We **are** sending a general over **to finalize** the project in late March. The assessment will cover:

FOUO

- Where the Saudi Air Force is today.
- Where they are going.
- Modernization, sustainment, and training.
- Interoperability with the US Air Force.

**Or** team will consist of 10-15 personnel covering ops, training, maintenance, and personnel safety. The timing of the assessment is, of course, up to the Saudis. We can begin anytime this spring **ar** summer.

I will keep you posted as this unfolds.

Regards,

ł

DHR.db 032005-29

2 mard &

0SB 04516-06

## FOR OFFICIAL USE ONLY

## INFO MEMO

' - <u>24</u> DSD

FOR SECRETARY OF DEFENSE

FROM: Eric S. Edelman, Under Secretary of Defense for Policy 4 MAR 2 0 2006

SUBJECT: Response to your question on "CFIUS System"

- You asked us to get back to you about CFIUS cases going to the President. You also asked about rewiring the DoD CFIUS process and how you will be kept informed.
- Recently three CFIUS cases have entered the formal 45-day investigation period.
  - If cases are not withdrawn or resolved by mitigation measures during the 45-day investigation period, a report and recommendation go to the President, who has 15 days to make a decision.
 - Since 1988, only 12 cases have been forwarded to the President, of which 9 were withdrawn prior to Presidential decision, 2 were approved, and 1 was denied.
- The most visible of the current cases is Duhai Ports World (DPW). .
  - On March 15, DPW and P&O announced that P&O Ports North America will be sold to an unrelated US buyer. (The 45 day investigation period requested by DPW on March 3 was, in fact, never formally begun.)
  - Treasury will monitor DPW's negotiations as it seeks a buyer. Once the sale is complete, the CFIUS role will end.
- The second case is Checkpoint's (Israel) acquisition of Sourcefire, a maker of computer ٠ network security software. Day 45 of the investigation is on March 23. There are very serious concerns over the Israeli company's past activities and failure to comply with a previous security agreement.
  - The Israelis have said they will not withdraw, so this case will likely be forwarded to the President for decision.
 - o OSD/NII and NSA are working on possible risk mitigation measures, and believe CFIUS should continue to negotiate with the company on its offer of a mitigation plan. DSD England has overseen DOD's role in this case. We will bring you the

Prepared by: Beth McCormick, Director, DTSA.(b)(6)

OSD 04517-06

11-L-0559/OSD/56585

FOR OFFICIAL USE ONLY


#### FOR OFFICIAL USE ONLY

results of the discussions with Checkpoint before a DoD position is forwarded to CFIUS.

1

Į.

1

÷

ł

- Based on the current schedule, the President will have until April 7 to make his decision on the Checkpoint transaction.
- The third case is Dubai Holdings (UAE) acquisition of Ross Catherall.
  - Several Ross Catherall subsidiaries provide parts for military aircraft and tank engines; one is a sole supplier of parts for the M1A2 tank.
  - Treasury initiated a formal investigation after DHS raised concerns over the impact on defense production.
  - The company met with senior representatives from DTSA, Army, and Army Material Command on March 14.
  - The company has addressed the main DOD concerns. We expect to recommend approval of the transaction.
- You should also be aware of another case was heading to investigation, until the companies withdrew their filing on Friday March 17 - GKN's (UK) acquisition of Sierracin.
  - These companies are DoD's only two suppliers of large, advanced, laminated cockpit glass for high-speed, tactical combat military aircraft. The transaction would leave one supplier in this critical niche sector.
  - We expect re-filing to CFIUS, as well as action in a separate Federal Trade Commission anti-trust case. Policy and AT&L will be involved in these reviews.
- Finally, as to rewiring the system with an emphasis on greater transparency:
  - ASD/ISP and I are receiving weekly status updates on all CFIUS cases.
  - Any cases where DoD has significant equities or concerns are being raised to me for decision. DSD also is playing an active role, e.g. on Checkpoint case.
- In addition, ASD/ISP, DSD and I are actively participating in Deputy-level meetings on high interest CFIUS cases, such as Checkpoint, and interagency CFIUS reform efforts.
- In addition to updating you on controversial or sensitive cases, we will send to you periodically a matrix of all active CFIUS cases. We are adapting the matrix that Treasury is maintaining (as CFIUS lead) to make it more useful for you.

#### FOR OFFICIAL USE ONLY

-FOUO

March 08,2006 030806-22

I

ļ

ł

1

TO: Eric Edelman

CC: Gordon England Peter Flory Robert Rangel VADM Jim Stavridis

Donald Rumsfeld *P*.*A*. FROM:

SUBJECT: CFIUS System

I was told today by the White House that there are three CFIUS issues being prepared for the President.

If something of that nature is going to go to the President, someone in the Department should brief me. I need to have some sense of what is going into the President on issues like these, particularly after what we have just gone through.

Please get back to me:

- 1. On the three CFIUS issues going to the President.
- 2. With a rewiring of how the CFIUS process works and when I will be informed.

Thanks.

DHR dh 030806-22

Please Respond By 03/16/06

#### FOUO

## 11-L-0559/OSD/56587

050 04440-06

## 11-L-0559/OSD/56588

## FOR OFFICIAL USE ONLY

1

;

ļ

ł

ł


March 13,2006 い 031006-11 い

-FOUO

TO. Eric Edelman


SUBJECT Addition to Defense Policy Board

What do you think about adding Alan Greenspan to the Defense Policy Board?

Ż


Thanks.

**DHR.se** 031006-11

Please Respond By 03/23/06

13 Mar 06

**OSD** 04520-06


FOUO

March 13,2006 031006-11

TO: Eric Edelman


SUBJECT: Addition to Defense Policy Board

What do you think about adding Alan Greenspan to the Defense Policy Board?

Thanks.

DHR.ss 031006-11

Please Respond By 03/23/06

Mr. Secretary, I trink he would edd on involuoble economic perspective that currently is not really represented n The Board.

MAR 2 0 2006

13 Mar OG

OSD 04520-06

20-00-00 200:30 IN

20 Mar 06

FOUO

FOUO

February 07, 2006 T-06/00/614 ES-5203

TO: Eric Edelman

CC: David Chu

Donald Rumsfeld FROM:

SUBJECT: Flexibility in Foreign Programs

We have to find a way to get more flexibility in IMET and FMS. We need to stop cutting off military-to-military relationships every time there is a bump in the political road.

Please come up with some proposals.

Thanks.


DHR bp 020406-43

Please Respond By 03/02/06

OSD 04604-06

i

FOUD (24-24-26 (2513) 14 11-L-0559/OSD/56591


## INFO MEMO

DSD

## FOR SECRETARY OF DEFENSE

FROM: Eric S. Edelman, Under Secretary of Defense for Policy MAR 2 1 2006

SUBJECT: Flexibility in Foreign Programs

- You asked me to propose how we might get more flexibility in IMET and FMS.
- As you know, we are proceeding with an interagency effort to de-link IMET from the American Servicemembers Protection Act. However, increasing the flexibility of our foreign programs will require a much broader USG initiative.
- I recently met with Amb. Randall Tobias, the President's designee to be the Director of Foreign Assistance.
  - Amb. Tobias is very energized about reforming the existing foreign assistance process.
  - He also appears eager to work with DoD to ensure that future reforms support not only diplomatic and development goals, but also defense goals.
- In addition, we now have several advocates in the think tank community and Congress on whom the Administration can count for support.
  - Carlos Pascual is now at the Brookings Institution. John Hamre is also interested in supporting foreign assistance reform.
  - Sen. Inhofe was extraordinarily helpful in securing the new authority provided in Section 1206 of the 2006 National Defense Authorization Act and could be a key ally in promoting further flexibility. Sen. Warner has likewise been forward-leaning in this area.

Prepared by: Kathleen Hicks, Director for Strategy (b)(6)

## FOR OFFICIAL USE ONLY

OSD 04604-06

- To take advantage of our recent successes and the increased number and visibility of these allies, my office is pursuing a three-track approach to foreign assistance reform:
  - Working with CSIS aud others to conceive of a fully reformed foreign assistance process, to include an overhaul of the Foreign Assistance Act.
  - o Continuing to pursue discrete legislative changes that can expand the flexibility we received for OEF and OIF, such as world-wide CERP authority for the Combatant Commands.

-

÷

- o Assisting the Department of State in its efforts to reform foreign assistance.
- The time may be right for you to make a major address on this subject. You might emphasize the following themes.
  - Withholding foreign assistance may appear to be a useful weapon, but its consequences are often devastating.
  - We have lost a generation of leaders through our short-sighted restrictions on IMET. Pakistan and Indonesia are two notable examples of this.
  - Now, more than ever, flexibility in our assistance programs is critical. In the Global War on Terrorism, this nation cannot afford to forego willing partners, and we cannot predict with any certainty where and when we will need friends.
  - The human rights absolutists, including those in the United States Congress, must understand that this single-issue approach to foreign policy is undermining the Nation's security, limiting our prospects for stability across the globe.

### COORDINATION: None

7

Attachment: Secretary of Defense Memo to USDP-Flexibility in Foreign Programs

- To take advantage of our recent successes and the increased number and visibility of these allies, my office is pursuing a three-track approach to foreign assistance reform:
  - Working with CSIS and others to conceive of a fully reformed foreign assistance process, to include **an** overhaul of the Foreign Assistance Act.
  - o Continuing to pursue discrete legislative changes that can expand the flexibility we received for OEF and OIF, such as world-wide CERP authority for the Combatant Commands.
  - o Assisting the Department of State in its efforts to reform foreign assistance.
- The time may be right for you to make a major address on this subject. **You** might emphasize the following themes.
  - Withholding foreign assistance may appear to be a useful weapon, but its consequences **are** often devastating.
  - We have lost a generation of leaders through our short-sighted restrictions on IMET. Pakistan and Indonesia are **two** notable examples of **this**.
  - Now, more than ever, flexibility in our assistance programs is critical. In the Global War on Terrorism, this nation cannot afford to forego willing partners. **and** we cannot predict with any certainty where and when we will need friends.
  - The human rights absolutists, including those in the United States Congress, must understand that this single-issue approach **to** foreign policy is **undermining** the Nation's security, limiting our prospects for stability across the globe.

### COORDINATION: None

ĺ


Attachment: Secretary of Defense Memo to USDP-Flexibility in Foreign Programs

Matt by you ?. What have M

04604 - 06 11-L-0559/OSD/56594

7 Feb 06

### FOR OFFICIAL USE ONLY


## INFO MEMO

DSD_____

FOR SECRETARY OF DEFENSE

FROM: Eric S. Edelman, Under Secretary of Defense for Policy HAR 9 1 2006

SUBJECT: Flexibility in Foreign Programs

- v You asked me to propose how we might get more flexibility in IMET and FMS.
- As you **know**, we are proceeding with **an** interagency effort to de-link **IMET** from the American ServicemembersProtection Act. However, increasing the flexibility of our foreign programs will require a much broader USG initiative.
- I recently met with Amb. Randall Tobias, the President's designee to be the Director of Foreign Assistance.
  - Amb. Tobias is very energized about reforming the existing foreign assistance process.
  - He also appears eager to work with DoD to ensure that future reforms support not only diplomatic and development goals, but also defense goals.
- In addition, we now have several advocates in the think tank community and Congress on whom the Administration can count for support.
  - o Carlos Pascual is now at the Brookings Institution. John Hamre is also interested in supporting foreign assistance reform.
  - Sen. Inhofe was extraordinarily helpful in securing the new authority provided in Section 1206 of the 2006 National Defense Authorization Act and could be a key ally in promoting further flexibility. Sen, Warner has likewise been forward-leaning in this area.

Prepared by: Kathleen Hicks, Director for Strategy (b)(6)

MASD			SMA DSD	
SA SD	12 2	n	SADSD	
EXFC SEC	MS	Z	1115	\$2351
ESR MA	MBS.	422	STEDIR	1

FOR OFFICIAL USE ONLY

**OSD** 04604-06

11-L-0559/OSD/56595

FOUO

19:21

January 03,2006

TO: David Chu

FROM: Donald Rumsfeld 2.1

SUBJECT: Foreign Area Officer Program

Please send me a quarterly report on how we're doing this Joint Foreign Area Officer Program.

Thanks

DHR ks 122505-20

Please Respond By 03/16/06

FOUO

11-L-0559/OSD/56596

OSD 04632-06


#### UNDER SECRETARY OF DEFENSE 4000 DEFENSE PENTAGON WASHINGTON, D. C 20301-4000

## **INFO MEMO**

21

PERSONNEL AND READINESS March 16, 2006, 5:07 PM

## MEMORANDUM FOR SECRETARY OF DEFENSE

FROM: David S. Chu, UNDER SECRETARY OF DEFENSE (P&R) SUBJECT: Dint Foreign Area Officer (FAO) Program Quarterly Update – SNOWFLAKE (attached)

- You asked for a quarterly report on the Joint Foreign Area Officer Program.
- The Services have transitioned their FAO programs to meet the new joint requirements and are developing over 700 new FAOs by FY 2010 based on a common set of training guidelines, developmental experiences, and regional expertise standards.
- <u>FAO Training</u>. Qualification as an FAO in the Joint DoD FAO Program requires qualifying in a principal military specialty, speaking a strategic or dominant language in their area of concentration, possessing a graduate level education focusing on the specific foreign countries and region, and having applicable in-country regional training.
- <u>FAO Retention</u>. Retention is not a current problem among Army FAOs. From FY98 to FY05, the average Army Lieutenant Colonel FAO served 24.09 years upon separation, whereas the Army-wide average for separating Lieutenant Colonels was 21.7 years. The Navy and Air Force have recently started new FAO programs and do not yet have similar retention data available.
- <u>FAO General Officer/Flag Officer Promotion Opportunities</u>. General and Flag Officer promotion possibilities are still a weak area. We are working with the Joint Staff to assist in identifying positions that would benefit from having a FAO General or Flag Officer.

COORDINATION; NONE

Attachments: As stated

Prepared by: LTC Benya, DLO, <u>christouher.benya@osd.pentapon.mil</u>, ^{(b)(6)}


OSD 04632-06

ī

#### FOUO

·n: 21

January 03,2006

I

i.

TO: David Chu

FROM: Donald Rumsfeld 21.

SUBJECT: Foreign Area Officer Program

Please send me a quarterly report on how we're doing this Joint Foreign Area Officer Program.

Thanks

ļ

Please Respond By 03/16/06

TODO

11-L-0559/OSD/56598

OSD 04632-06


UNDER SECRETARY OF DEFENSE 4000 DEFENSE PENTAGON WASHINGTON. D.C. 2020 4000


PERSONNEL AND READINESS INFORMATION MEMO

November 21, 2005, 2:00 PM

#### MEMORANDUM FOR SECRETARY OF DEFENSE DEPUTY SECRETARY OF DEFENSE

FROM David S. C. Chu, UNDER SECRETARY OF DEFENSE (P&B) CHMAJ C. Chu, L.

SUBJECT Joint Plan for the Foreign Area Officer Program

- You asked us to develop and accelerate a Joint Foreign Area Officer Program (TAB A). The Deputy Secretary had also requested Service plans and a Joint program (TAB B.)
- The Services have submitted action plans to us. We have reviewed these plans, in coordination with the Joint Staff. These plans will produce over 400 new FAOs by FY2010 (TAB C).
- The purpose of a Joint FAO Program will be to build a corps of FAOs capable of operating in a joint environment because they have similar training, developmental experiences, and expertise.
- To get there, over the next 12 menths we will build on the Service plans and engage the Joint Staff, the Combatant Commands, the Services, and interested parties mOSD to standardize the ServiceFAO programs, determine needs, and develop roles and responsibilities. Our immediate efforts will focus on:
  - 1. Standardizing theminimum FAO training and educational requirements, identifying the best parts of each Service program
  - 2. Examining the concept of establishing one or more Joint FAO Training Centers of Excellence.
  - 3. Addressing requirements for FAO retention and incentives.
  - 4. Establishing metrics to track FAO program implementation.
  - 5. Ensuring follow through on program implementation.
  - We will also need to work with the Services to ensure that there is an opportunity for promotion of FAOs to general/flag officer rank. This aspect was weak in the reports we received.
  - I have signed a memorandum kicking off this initiative {TAB D}.


11-L-0559/OSD/56599

05D 24282-05

COORDINATION. Director, Joint Staff (TAB E}

Attachments: As stated

Prepared by: LTC(P) Benya, christopher.benya@osd.pentagon.m

11-L-0559/OSD/56600

i

ι

ł


#### UNDERSECRETARYOFDEFENSE 4000 DEFENSE PENTAGON WASHINGTON, D.C. 20301-4000

## **INFO MEMO**


PERSONNEL AND READINESS

September 29, 2006, 10:30 AM

MEMORANDUM FOR SECRETARY OF DEFENSE

FROM David S. C. Chu, UNDER SECRETARY OF DEFENSE (P&R) TUMOL. C.

SUBJECT: Joint Foreign Area Officer (FAO) Program Quarterly Update – SNOWFLAKE (attached)

- Since the last update in June 2006, the Services have continued to make progress strengthening and institutionalizing the joint FAO program, and developing new FAOs.
- The Army hosted its semi-annual Foreign *Area* Officer Orientation Course in July 2006. This course was the first to include FAO trainees from all Services in ajoint program. The course curriculum consisted of briefings on the overall FAO program, career panels, regionally focused discussions, and information on the in-country training phase of the FAO program.
- In August 2006, the Marine Corps released the FY07 Lieutenant Colonel Command Selection List that included eight officers from the International Affairs Officer community, consisting of Foreign Area Officers and Regional Affairs Officers. This is a 3.5 percent increase over last year's list, possibly reflecting the increased emphasis on FAO skills. We will continue to monitor to see if this is a trend.
- In September 2006, the Navy took a giant leap forward in its development of its FAO program when the Secretary of the Navy approved the 47XX series of designators, which formally established FAO as a distinct career management field. This paves the way for re-coding of officers and billets and provides for FAO Restricted Line promotions beginning in FY08.
- AGo E September, the Air Force Development Education Designation Board selected 76 officers, meeting 100 percent of its selection goal on Pol-Mil Affairs Strategists (PAS). These officers will begin their training Summer 2007.

COORDINATION: NONE

Attachment: As stated

Prepared by: LTC Wiltse, DLO, jcffrcv.wiltsc@osd.pcntagon.mil, (b)(6)


2488706

# TAB


11-L-0559/OSD/56602

POUO-

January 03, 2006

TO: David Chu

FROM: Donald Ruinsfeld 21

SUBJECT: Foreign Area Officer Program

Please send me a quarterly report on how we're doing this Joint Foreign Area

Officer Program

Thanks

**a**-

Please Respond By 03/16/06

-FOUO-

11-L-0559/OSD/56603


¥

10/16/2006 1 1 47 58 AM

## 11-L-0559/OSD/56604

## 

# TAB B

____

.

.


#### UNDER SECRETARY OF DEFENSE: 4000 DEFENSE PENTAGON WASHINGTON, D.G. 20301-4000


#### INFO MEMO

June 23, 2006, 3:35 PM

Her Thomas and

MEMORANDUM FOR SECRETARY OF DEFENSE

FROM: David S. C. Chu, UNDER SECRETARY OF DEFENSE (P&R) JURAL Church

SUBJECT: Joint Foreign Area Officer (FAO) Program Quarterly Update -SNOWFLAKE (attached)

- Since the last quarterly update in March 2005, FAO metrics were established and the Services
  provided their initial data. This effort provided measures that will help the Department manage
  FAO career progression and utilization, identified some noteworthy relationships, and created a
  baseline for future data comparisons.
- FAO Accession. The Department exceeded all FAO accession goals.
  - Focus on the importance of FAOs and corresponding incentives greatly increased the minibiand quality of applicants. Across the Services, applicants exceed requirements by 423%; approximately 74% met the minimum FAO accession qualifications, providing FAO selection panels more than three (3) qualified applicants per requirement.
  - The Army and Marine Corps each reported 100% training completion, indicating that the competitive selection process ensures acceptance of candidates capable of meeting the rigorous FAO training requirements. Air Force and Navy begin their first FAO training in summer 2006.
- <u>FAO Promotion & Retention</u>. While many factors impact promotion selection and more than
  promotion rates influence a service members' decision to stay in the Force, the initial data
  suggest that when FAO promotion rates are above the Service averages, FAO rotantion is higher
  - Army exceeded the goal for FAO promotion rates (i.e., for FAO rates to be not less than 3% below applicable Service averages) and reception among Army FAOs was 2% higher than their Service average.
  - o Data for the other Services was not sufficient to establish a trend.

#### COORDINATION: NONE

Attachment: As stated

Prepared by: COL Yeong-Tae Pak, DLO, Yeong pak@osd.pentagon.mil(b)(6)


## 11-L-0559/OSD/56605


Į.

2: 5 March 15, 2006

TO: Robert Wilkie

FROM: Donald Rumsfeld

SUBJECT: Copy of My Remark about Germany at a Hearing

Please get me a copy of the quote where I was asked in a hearing a question about what countries were opposing us with regards to our efforts in Iraq, and in my response 1 mentioned three countries: Germany, Libya. and (one other country I do not recall at the moment.)

Germany did not like being lumped with those other two countries, even though that is where they deserved to be.

Thanks. ATTACH. EYBASSY ROW NEWSPAPER COLUMN DHR.ss 031506-04 Please Respond By March 22,2006

> FOUO 11-L-0559/OSD/56606

OSD 04691-06


#### THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON. DC 20301-1300

UNCLASSIFIED

: 51

INFO MEMO

Mar 21, 2006 5:00 PM

## FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting Assistant Secretary of Defense (Legislative Affairs) (b)(0)

SUBJECT: Snowflake Response - Copy of My Remark about Germany at a Hearing

You requested a copy of the quote where you were asked a question about what countries were opposing the United States with regards to our efforts in Iraq.

 Your remarks regarding three countries opposing our efforts in Iraq were made before the House Armed Services Committee at a Hearing held February 4, 2003. The excerpt is included at Tab A.

Attachments: Hearing excerpt (TAB A) Snowtlake #031506-04 (TAB B)

Prepared by: MGySgt Sue Ann Hines-Laboy, OSD/LA^{(b)(6)}

11-L-0559/OSD/56607

OSD 04691-06

## February 4,2003


## House Armed Services Committee Hearing on FY 2004 Budget for Defense and National Security

#### ANDREWS:

• -

I think it proves a point for transformation, which I'd encourage you to keep doing. The question I have for you is the former immediate question. And within the bounds of what propriety and respect for classified information would let you do, I think it's very important that we dissuade this notion we hear in the popular media that quote, "going it alone" in Iraq is even a remote possibility.

I'm confident that Secretary Powell's powerful presentation today at the United Nations will yield a formal declaration of support from the U.N., should conflict be necessary. But I wonder if you could outline for us the activities for military cooperation that are already in place, that are already committed by allies of the United States to the extent that concerns about confidentiality and classified information let you do that?

#### RUMSFELD:

Congressman, you're certainly right. We have a nontrivial number of countries that have already agreed, quite apart from any second resolution, that are willing to participate with military combat and support capabilities. We have a number of countries two or three times that, that are close to that. We have a very large number that have agreed to participate as part of a coalition of the willing by providing access, basing, overflight and that type of thing.

We have another group of countries that are willing to do it only if there is a second resolution at the U.N., they say. Although the political cover, if you will, that they would get by knowing the number of countries and the names of the countries that are able to participate or willing to participate would certainly, I think, bring some of them in regardless of whether there's a second resolution.

And then there is another pretty good group of countries that are indicating that they want to help in a post-Saddam Hussein Iraq in a coalition to assist in reconstruction. Then there are three or four countries that have said they won't do anything, I believe Libya, Cuba and Germany are ones that have indicated they won't help in any respect, I believe.

#### ANDREWS:

I see my time is up. We very much appreciate your continuing articulation of that position. Thank you very much.

## 11-L-0559/OSD/56608

FOUO


": 5 March 15,2006

TO: Robert Wilkie

----

FROM: Donald Rumsfeld

SUBJECT: Copy of My Remark about Germany at a Hearing

Please get me a copy of the quote where I was asked in a hearing a question about what countries were opposing us with regards to our efforts in Iraq, and in my response I mentioned three countries: Germany, Libya, and (one other country I do not recall at the moment.)

Germany did *not* like being lumped with those other *two* countries, even though that is where they deserved to be.

Thanks. ATTACH. EYBASSY ROW NEWSPAPER COLUMN DHR.ss 031506-04 Please Respond By March 22, 2006

> FOUO 11-L-0559/OSD/56609

OSD 04691-06

•

	•···· .	FEB 1 5 2006 06/001925 ES-5234
TO:	Eric Edelman	
FROM	Donald Rumsfeld	
SUBJECT:	Idea of Tunisian and Moroccan Advisors	
	v if it is a good idea <i>or</i> not, <i>but</i> my <b>impression</b> i uld provide some advisors fin the ministrics in l	
Please give n	me your thoughts.	
Thanks.		
DFR:::: 031306-12 (TS), doc		*****
Please <b>respo</b>	ond by March 14, 2006	
	- <del>FOUO-</del>	
		15-02-06 09:31 IN 0:50 04793-06

#### FOR OFFICIAL USE ONLY

#### **INFO MEMO**

USDP TER

MAR 2 2 2006

FOR SECRETARY OF DEFENSE

1

FROM: Peter W. Rodman, Assistant Secretary of Defense, ISAM MAR 2 1 2006

SUBJECT: Idea of Tunisian and Moroccan Advisors

- You asked whether it's a good idea for Tunisia, Morocco, and presumably Algeria, to provide some advisors to the ministries in Afghanistan and Iraq.
  - In general, we *think* this idea has merit. We are working to fit these countries' capabilities with Afghanistan's and Iraq's requirements.
- The North African countries could lend expertise in certain areas.
  - We already know that Morocco has made progress in political reform, and Tunisia has successful economic and social initiatives.
  - Algeria has much experience in counterinsurgency.
 - o We recognize, however, the sensitivity of asking Algeria, with its history of brutal counterinsurgency tactics, to advise on that issue.
- However, North African countries may be reluctant to contribute.
  - Algeria's top diplomat in Baghdad was abducted and killed by terrorists in July 2005.
  - Two Moroccan diplomats were abducted in October 2005 (their fates are still unknown).

#### Way Ahead

- We are working with our embassies to coordinate this effort.
  - The Coalition in Iraq has established Iraqi Ministerial Advisory Teams.
  - The UN and the Government of Afghanistan have recently established a board that will coordinate donor contributions.
  - Our embassies in North Africa will identify expertise to fill requirements.


FOR OFFICIAL USE ONLY 11-L-0559/OSD/56611

OSD 04793-06

1

- In the meantime, we are engaging the North African countries directly on this idea, and encouraging them to contribute technical experts to NATO/ISAF PRTs in Afghanistan.
  - The Tunisian Ambassador has already followed up with State on the latter.
  - I also plan to raise these issues at my defense bilats in the next few months.
- We will provide you updates as progress continues.

2

Prepared by Matthew Axelrod, OSD/ISA/NESA, (b)(6)

i

÷

**Coordination Page** 

, t

Debra Cagan, Senior Counselor, Coalition Affairs 17 Brig Gen Paula Thornhill, Principal Director, NESA 73. Mary Beth Long, PDASD ISA MAGOON


HOMELAND

DEFENSE

## ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-2600

## ACTION MEMO MAR 2 2 2006

8:32

DSD USD(P)

FOR SECRETARY OF DEFENSE

FROM: Paul McHale, Assistant Secretary of Defense (Homeland Defense)

SUBJECT: Response to Representative Susan Davis

- On February **8,2006** at a House Armed Services Committee hearing, Representative Davis approached you regarding the Department of Homeland Security's (DHS) Urban Area Security Initiative (UASI).
- UASI is a grant program that awards federal preparedness grants to major metropolitan areas based on the likelihood of a terrorist attack.
- This year, the San Diego area did not qualify for a UASI grant, but had received grants in previous years. Representative Davis noted that DHS had not considered risk assessments for military installations in the San Diego area when awarding UASI grants, and asked your assistance in getting those risk assessments to DHS.
- Per your note to Mr. Rangel (TAB B), we have engaged with DHS on Representative Davis' concern and are reevaluating how military installations, as well as non-military infrastructure of significance to the execution of DoD's mission, are factored into the UASI formula.

**RECOMMENDATION:** Approve release of the letter at TAB A that informs Representative Davis that DoD is engaged with DHS to provide further information on military installations in the San Diego area for the UASI grant program.

SecDef Decision:

Approved

Disapproved

COORDINATION: TAB C

Attachments: As stated

SR

Prepared by: Mr. Hardwick, OA\$D(HD)/HLSI, (b)(6)

+06/001864*

D rar of

SD		SMA DSD	Į	
SD		SA DSD		1:29 JN
EC SEC		1130		11-L-0559/OSD/56614
MA	6 5/24	STEDIK		

OSD 04810-06


#### ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-260

The Honorable Susan Davis United States House of Representatives Washington, DC 20515-1224

Dear Representative Davis:

I am Writing in response to your February 8,2006, conversation with the Secretary of Defense regarding the Department of Homeland Security's (DHS) Urban Area Security Initiative (UASI). You related your concern that DHS had not considered risk assessments for military installations in the San Diego area when awarding UASI grants. You further noted that DHS was willing to consider Department of Defense risk assessments to more clearly ascertain the overall risk to the San Diego area. You also asked for assistance in getting those risk assessments to DHS.

Since that discussion, our Department has engaged the DHS **Grarts** and Training Office regarding your inquiry. Together we are re-evaluating how military installations, **as** well as non-military infrastructure of significance to the execution of our Department's mission, are factored into the UASI formula. We will provide DHS with an accounting of military-related asset and risk information. DHS can then make another full UASI assessment for the San Diego area.

Thank you for your support for, and continued confidence in, our nation's military.

Sincerely,

Paul McHale

February 13, 2006

I-06/00/864 ES-5228

TO: Robert Rangel

FROM: Donald Rumsfeld

SUBJECT: Note from Susan Davis

Congresswoman Susan Davis'gave me the attached note. Please look it over. figure out what it is about, and tell me what you think we ought to do.

Thanks.

. •

Attach: Note from Susan Davis

1148 ss 021206-18 (TS) doc

Please respond by March 14, 2006

r

FOUO

11-L-0559/OSD/56616

ast 026 02-06

مىرىرە 11

٠

...

# TODD HOUCHINS

224 LONDADATH BUILDING Busan A. Dav 6 Kabinington, DC 20515 Member of Covortas (2061 225-2040 phone 50ad Distaict, Cal Fornia (2002) 235-2948 far focol-duch NSPMAL.House Gav

.

Rist assessments of minday Concressionan Susan A. Davis 4305 University Avenue, 1515 San Diego, CA 92105 1619) 280-5353 Phone 1619) 280-5313/Ax most to contract and at it is 

. .

-

. .

...

-

11-L-0559/OSD/56618

The new DHS formula for ulber Security grants hospit taken our military assets in Su Digo into full account: They've tild us they're willing to look at DOD / Honeland Defause risk assessments in order to better ascertain. Can you help us with this? Help us with this? Help us with this? Help us with this?

## Coordination Sheet

Subject: Response to Congresswoman Susan Davis

Control Number: OSD:ES-5228 Policy: I-06/001864

Title/Organization	Name	Date
OGC	Mr. Dell'Orto	<b>OS</b> Mar 06
ASD(LA)	Mr. Wilkie	10 Mar 06


## ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAGON WASHINGTON, DC 20301-2600

ACTION MEMO MAR 2 2 2006

HOMELAND DEFENSE

FOR SECRETARY OF DEFENSE

8 32

DSD 232006 USD(P)

Peter F. Verga

Ja mARCOL

a marol

FROM: Paul McHale, Assistant Secretary of Defense (Homeland Defense) Principal Deputy

**SUBJECT** Response to Representative Susan Davis

- On February 8,2006 at a House Armed Services Committee hearing, Representative Davis approached you regarding the Department of Homeland Security's (DHS) Urban Area Security Initiative (UASI).
- UASI is a grant program that awards federal preparedness grants to major • metropolitan areas based on the likelihood of a terrorist attack.
- This year, the San Diego area did not qualify for a UASI grant, but had • received grants in previous years. Representative Davis noted that DHS had not considered risk assessments for military installations in the San Diego area when awarding UASI grants, and asked your assistance in getting those risk assessments to DHS.
- Per your note to Mr. Rangel (TAB B), we have engaged with DHS on Representative Davis' concern and are reevaluating how military installations, as well as nonmilitary **infrastructure** of significance to the execution of DoD's mission, are factored into the UASI formula.

**RECOMMENDATION** Approve release of the letter at TAB A that informs Representative Davis that DoD is engaged with DHS to provide further information on military installations in the San Diego area for the UASI grant program.

₩1-L-0559/OSD/56621

$\bigcirc$	SecDef Decision:	
Park	Approved Disapproved	
Robert RB	Approved Disapproved Disapprov	
3/28	Attachments: As stated	
	Prepared by: Mr. Hardwick, OASD(HD)/HLSI,(b)(6)	
		*06/001864*
MA SD	SMA LSD	

1:29

OSD 04840-06


DRFRNSE

#### ASSISTANT SECRETARY OF DEFENSE 2600 DEFEN PENTAGON WASHINGTON, DC 20301-2600

The Honorable Susan Davis United States House of Representatives Washington, DC **20515-1224** 

Dear Representative Davis:

As the Secretary noted in his February 17,2005, letter to you regarding the Department of Homeland Security's (DHS) Urban Area **Security** Initiative (UASI), I have looked into the DHS process and our Department has engaged the DHS Grants and Training Office regarding your inquiry. Together we are re-evaluating how military installations, as well as nonmilitary infrastructure of significance to the execution of our Department's mission, are factored into the UASI formula. We will provide DHS with an accounting of military-related asset and risk information. DHS can then make another full UASI assessment for the San Diego area.

Thank you for your support for, and continued confidence in, our nation's military.

Sincerely,

Paul McHale

February 13.2006

I-06/00/864 ES-5228

To: Robert Rangel

FROM: Donald Rumsfel

SUBJECT Note from Susan Davis

Congresswoman Susan Davis gave me the attached note. Please look it over. figure out what it is about, and tell nut what you flink we ought to do.

Thanks.

٠.

Attach: Note from Susan Davis INIR st U21206-18 (TN) doc Please respond by March 14, 2006

FOUO

11-L-0559/OSD/56623 050 076 02-06

TODD HOUCHINS LEGISLATIVE DIRECTOR

.

•*

-----

-----

-

Rist assessment, or minton mint any 185 1. tu 👉 🏊 ٠ Condecismonan Susan A. Davis 4 305 University Avenue, #515 544 Occob, CA 92105 16191 260-5353 PNONE 15191 200-331 WAX most & andre .... nk i z Ca * · * . U · • .

.

-

.

•*

11-L-0559/OSD/56625

.

The new DHS formula for ulban Security grants hasn't taken our military assets in San Digo into ful account: They're told us they're willing to look at DOD / Honeland Defance TISK assessments in order to better ascertain. Can you help us with this? PHE ACXIN' SUSAN PAVIS

## **Coordination Sheet**

Subject: Response to Congresswoman Susan Davis

Control Number: OSD: ES-5228 Policy: I-06/001864

Title/Organization	Name	Date
OGC	Mr. Dell'Orto	08 Mar 06
ASD(LA)	Mr. Wilkie	10 Mar 06


÷.,

#### THE SECRETARY OF DEFENSE WASHINGTON

## FEB 17 2006


30 924 21

The Honorable Susan Davis United States House of Representatives Washington, DC 20515

Dear Representative Davis,

It was good to see you last week during my appearance before the House Armed Services Committee.

I am following up on the matter you raised with me after the hearing regarding Department of Homeland Security Urban Security Grants. I have asked Paul McHale, Assistant Secretary for Homeland Defense, to look into your concern and get back to you directly with our assessment of the situation.

I appreciate your bringing this matter to my attention, and look forward to working with you in the year ahead.

With best regards,

Sincerely,

8 05B 02602-06

OFFICE OF THE SECRETARY OF DEFENSE THE SPECIAL ASSISTANT

3/24

To-Bill M

- Why wouldn't this include of montrow the SD Isther to Davis of Around 2/14-15

R. OSD 04840-063/24

22 mar 06


## THE SECRETARY OF DEFENSE WASHINGTON

# FEB 17 2006

The Honorable **Susan** Davis United States House of Representatives Washington, DC **205**15

Dear Representative Davis,

It was good to see **you** last week during my appearance before the House Armed Services **Committee**.

I am following up on the matter you raised with me after the hearing regarding Department of Homeland Security Urban Security Grants. I have asked Paul McHale, Assistant Secretary for Homeland Defense, to look into your concern and get back to you directly with our assessment of the situation.

I appreciate your bringing **this** matter to **my** attention, . and **look** forward to working with you in the year ahead.

with best regards,

Sincerely,

0SD 02602-06 ~


ASSISTANT SECRETARY OF DEFENSE 2600 DEFENSE PENTAC WASHINGTON, DC 20301-2600

MAR 3 0 2006

HOMELAND DEFENSE 384

The Honorable Susan Davis United States House of Representatives Washington, DC **20515-1224** 

Dear Representative Davis:


As the Secretary noted in his February **17,2005**, letter to you regarding the Department of Homeland Security's (DHS) Urban Area Security Initiative (UASI), I have looked into the DHS process and our Department has engaged the DHS Grants and Training Office regarding your inquiry. Together we are re-evaluating how military installations; as well as nonmilitary infrastructure of significance to the execution of our Department's mission, are factored into the UASI formula. We will provide DHS with an accounting of military-related asset and **risk** information. DHS can then make another full UASI assessment for the San Diego area.

Thank you for your support for, and continued confidence in, our nation's military.

Sincerely,

TLNH

Paul McHale


11-L-0559/OSD/56631

## March 24, 2006

TO: The Honorable Dr. Condoleezza Rice

FROM Donald Rumsfeld

SUBJECT: Defense Policy Board Members

Attached is a list of the current members of the Defense Policy Board. We plan to add Alan Greenspan.

FOUO

Let me know if you have any thoughts.

Attach: List of Defense Policy Board Members

DHR.sa 032406-04

.

OSD 04879-06

# FOUO 11-L-0559/OSD/56632

## **Defense Policy Board Members**

1. Dr. Kenneth Adelman

..

2. Honorable Richard Allen

**3.** Dr. Martin Anderson

4. Dr. Barry Blechman

5. Dr. Harold Brown

6. Admiral (Ret.) Vernon Clark

7. Ms. Victoria Clarke

8. Dr. Eliot Cohen

9. Ms. Devon Cross

10.Admiral (Ret.) James Ellis

11. Honorable Thomas Foley

12.Honorable Newt Gingrich

13.Dr. Fred Ikle

14.General (Ret.) Jack Keane

15.Dr. Henry A. Kissinger

16.General (Ret.) Richard Myers

17.Dr. James Schlesinger

18.Dr. Kiron Skinner

19.Dr. Ruth Wedgwood

20.Mr. Christopher Williams

21.Honorable Pete Wilson

Updated 3/24/06

# FOUO

March 24, 2006

ТО	Stephen J. Hadley	

CC: The Honorable Andrew H. Card Jr.

FROM Donald Rumsfeld

SUBJECT March 27 POTUS meeting with Percy Barnevik

I am forwarding information to you for Monday's meeting between the President and Percy Barnevik.

Attached is a brief bio on Mr. **Barnevik** and a copy of the note I sent you, Condi Rice and Mike Johanns forwarding his proposed plan for Afghanistan.

I believe the President will greatly benefit from Percy's insight into the challenges facing Afghanistan.

Thanks for your help in setting this up.

Attach. Percy Barnevik bio; 3/13/06 SD memo to Rice, Johanns, Hadley

DHR.dh 032406-08

Zymarob

0 SD 04884-06

FOUO 11-L-0559/OSD/56634

# Percy BARNEVIK, Drhc

Born February 13,1941 in Simrishamn, Sweden-Swedish citizen

Since 2002 Honorary Chairman of Sandvik AB, Sandviken, Sweden Since 1996 Member of the Board of General Motors, Detroit, Michigan, USA; also Chairman of the Public Policy Committee and member of the Directors and Corporate Governance Committee

#### Education

t

1965 • 66Studies at Stanford University, Stanford, California, USA1964Master of Business Administration, School of Economics,<br/>Gothenburg, Sweden

#### Professional Experience

1999-2004	AstraZeneca	PLC. UK (pharmaceutical) chairmanof the Board
1986-2002	1997-2002	<u>Sweden(principal owner of the Wallenberg companies)</u> Chairman of the Board ber Providentia/Investor since 1986
1988-2001	<u>A BB F.M. 7</u> 1997-2001 3/96-12/96 1988-96	u <u>rich. Switzerland (</u> electrical engineering) Chairmanof the Board chairmanof <b>the</b> Board and Chief Executive Officer President and Chief Executive Officer
1980-1987		<u>Västerås, Sweden</u> (electrical engineering) d Chief Executive <b>Officer</b>
1991-1998	Mendoer of t	he Board of du Pont, Wilmington, Delaware, USA
1986 1997	<u>Skanska AB</u> 1992-97	<u>Stockholm, Swøden</u> Chairman of the Board Board meniber: since 1986
1983-2002	<u>Sandvik AB</u> 1983-02	Sandviken. Sweden (specialty steel and tools) Chairman of the Board
1969-80	1979-80 1975-79 1969-74	Executive Vice President Sandvik AB, Sweden President of Sandvik in the USA Manager of MIS (Management Information Systems), Corporate Development and Group Controlling
2002-	2002-	Honorary Chairman
1966-69	The Johnson and oil cong	-Group, Stockholm, Sweden (shipping, engineering, construction, steel, lomerate)

#### Memberships

Member of the Academies of Engineering Sciences in Sweden and Finland Foreign Honorary Member of the American Academy of Arts and Sciences Member of the Business Council of American CEOs Member of the International Advisory Council of the Federation of Korean Industries Member of the International Investment Council advising the South African Government Member of the WEF/CH India Advisory Council Honorary Member of the Royal Academy of Engineering, UK Member of Advisory Councils at the Wharton School of Business Administration, Philadelphia, Pennsylvania; and at Humboldt University, Berlin,

Member of the Advisory Council of Centre for European Reform, UK

#### Awards

Technical, economics, laws and science honorary doctorate degrees from the universities of Linköping and Gothenburg, Sweden, Babson Chilene, Massachusetts, USA and Cranfield University, UK Joint Honorary doctorate degree from the UMIST (the University of Manchester Institute of Science and Technology) and the University of Manchester, UK;

Honorary Fellowship from London Business School and The Royal Academy of Engineering, UK; Thomas F. Keller Distinguished Business Leadership Award from Duke Univ., Raleigh, USA

- 1999 "Appeal of Conscience Award"
- 1999 The Polish Business Oscar
- 1998 Commander Cross with the Star of the Medal of Merit of the Republic of Poland
- 1998 "Global Executive of the Decade", World Trade
- 1998 "Change manager of the aineties" from Heinz Goldmann Foundation, Germany
- 1997. -96. -95. -94

"CEO/Chairman of Europe's most respected company" in Financial Times/Price Waterhouse survey of **1,800** senior European executives

- 1997 The big gold medal from the Royal Swedish Academy of Engineering Sciences
- Pax Baltica Award from Pax Baltica Organization, Katiskrona, Sweden 1997
- 1997 "European Leadership Award" from Stanford University, Stanford, California, USA
- 1997 The Golden Plate Award from the American Academy of Achievement, Malibu, California, USA
- 1996 'The World's Best Honored Top Manager' award from the Korean Management Association (KMA)
- 1996 "Bemard H. Falk Award" from NEMA (National Electric Manufacturers Association) of America
- 1995 "Emerging Markets CEO of the Year" award in Washington DC from a worldwide survey of 1,000 CEOs
- 1994 "Free Trade Award" from the Swedish-American Chamber of Commerce
- 1994 Ranked "Europe's top CEO" in International Management magazine survey of senior executives among the 500 biggest companies in Europe
- 1993 "Golden Ornega Award", Electric and Electronics Conference, Chicago
- 1993 "Engineering Leadership recognition", Institute of Electrical and Electronics Engineers, USA
- 1993 "World Trade Hall of Fame", Los Angeles
- 1992 "International Executive of the Year" award from the Fellows of the Academy of International Business
- 1992 "America's Swede of the Year Award" from the Swedish Council of America
- 1991 "Managerof the Year" award in Europe from the European Business and Financial Press Association

11.01.05

# 11-L-0559/QSD/56636

March 13, 2006

TO: The Honorable Dr. Condoleezza Rice The Honorable Michael O. Johanns Stephen J. Hadley

FROM Donald Rumsfeld

SUBJECT: Proposed Plan for Afghanistan from Percy Barnevik

**Percy Barnevik** is a long-time acquaintance of mine. He used to be head of Asca Brown Boveri. He is an enormously talented person who, using his own money, has initiated and operated a large activity in India, which I believe is quite successful.

FOUO

I asked him **to go** to Afghanistan and take a look at the situation there. Upon **his** return, he produced the attached proposed plan.

It is clear to me he has a chance at **neking** a difference *there*. I would be interested in **your** reactions.

Attach: 3/10/06 Letter from Percy Barnevik to SecDef

DHR.36 031306-16

0 0

FOUO 11-L-0559/OSD/56637

London, March 10, 2006

Secretary of Defense **H E** Donald Rumsfeld

Dear Don,

As you may have heard via Marty we were very satisfied with the support and interest we got in Afghanistan – from the President down to department managers in Ministries, NGOs, UN agencies and the World Bank. The optimism and belief in the future you met out in the villages and small towns was surprising in view of what they have gone through in the past 25 years.

Without exception the people we met felt that enterprise- and job creation now was top priority (maybe just behind security). They felt the timing was perfect and that it was a good idea to build on the successful Solidarity Program as a sort *c* "second stage in the rocket". With the Community Councils and their training in election, village decision making etc. they have built a certain "human local infrastructure'. With roads, bridges, irrigation and electricity they have built physical infrastructure. Now it is a matter of exploiting this platform and <u>make an all out effort to create enterprises and iobs</u>. With respect to the billions of dollars spent so far and the tens of thousands of aid workers in the country, it is a little surprising that **so** little has been focussed on sustainablejob creation.

You see the proposed plan is tight with important decisions already in March. Their sense of urgency will be tested by these early decisions and also by selecting the best people for this high priority program.

Tand my Indian team are prepared to support them and Twill from now on stay in close contact with particularly Minister Atmar and his team.

Best personal regards to you and your wife whom 1 hope to meet next time in Washington.

Percy Barnevik

P Barnevik March 10, 2006

• •

# CONFIDENTIAL

, t. - t, *

# MASSMOBILIZATION OF POOR AFGHANS INTO ENTREPRENEURSHIP AND CREATION OF 2 MILL NEW JOBS IN RURAL AREAS

Office: | 0 Hill Street London W1J 5NQ Tel: +44(0)20 7514 5000 Fax: +44 (0)20 7514 5099 Email: lena.lundgren@investorab.com

11-L-0559/OSD/56639

# Contents

14 4 14

Introduction	1
I. Brief executive summary	2
II. Some general remarks	6
JII. Roll out of the Job Creation Program (JCP)	7
IV. Organization	11
V. Plan and decisions	12
VI. Donations required	14
VII. MRRD's program to support the <b>job</b> creation program,	
particularly NSP	15
VIII. Micro-financing to support job creation	17
IX. Women programs to support job creation	22
X. Agriculture and resources to support job creation	23
XI. Literacy and Vocational Training for job creation	25
XII. SEED/Hand in Hand's contribution to the Job Creation Program	26

· · · ·

## CONFIDENTIAL

Ь. Ф.

. 1

P Bamevik March 10,2006

Т

## MASSMOBILIZATION OF POOR AFGHANS INTO ENTREPRENEURSHIP AND CREATION OF 2 MILL NEW JOBS IN RURAL AREAS

#### Introduction

The following proposal of a Job Creation Program (JCP) is based on the following:

 a) Practical experience from <u>Tamil Nadu. India</u> and on application *d* the "Tamil Nadu Model" in <u>South Africa</u>.

In Tamil Nadu 100,000 poor women are presently organized in Self Help Groups (SHGs) with access to micro-financing. 600 staff people + 400 volunteers are employed in the NGOs SEED and Handin Hand and they are driving the program. 9,000 micro-enterprises have been started and presently 1,000 companies are started per month. The 5-year target is to reach out to 1.3 Mill women and to create 1.3 Milljobs in Tamil Nadu, an Indian south-eastern state with 60 Mill inhabitants.

In South Africa a similar program has started directly under the President of the country. **SEED/HiH** act there as a consultant with 200 local **NGOs** engaged **plus** people from the ministries. The goal here is to organize 1.5 Mill women in **SHGs** and to create 1.35 Milljobs in the rural areas.

- **b**) A delegation of 4 people from SEED, India has spent 8 days to review the possibilities to jumpstart a similar job creation program in the rural areas of Afghanistan. The delegation has interacted with:
  - Ministers and department managers in ministries
  - Program leaders (like NSP at MRRD etc.)
  - MISFA and MFIS
  - Managers of leading NGOs and donors
  - UN organizations
  - Others (like business associations, World Bank etc.)

From the President of the Republic and down the ranks we have been very well received and helped with information and ideas. A major national effort to create 2 Mill sustainable jobs in rural areas (and maybe 0.5-1.0 Milljobs in urban areas later) is seen as a top priority for Afghanistan by almost everyone we have met.

We are after the review convinced that the job creation tarnet of 2 Mill sustainable jobs in the rural areas is realistic and can be achieved over a 5-vear period. However, it will take a major effort across all provinces and with involvement of several ministries and NGOs and other organizations like business associations. Even if the focus now is on rural areas, it is reasonable to assume that also the poor urban people will be included in the program down the road. This report **covers** a broad range of activities during a short period of time and it is inevitable that there are some errors. However, rather than refining the report and checking some facts for another week or two I send it out quickly in line with **our** motto: <u>Speed before orecision</u>. I also regret that there was not enough time to meet more ministries at this first investigation.

## **I.** <u>Brief executive summary</u> (follows the chapters in the report)

February 22 to March 2,2006 a team of 3 people from the NGO SEED in Tamil Nadu, India + myself investigated the opportunities to jumpstart a program for enterpriseand job creation in the rural areas of Afghanistan. We have experience from similar job creation programs in Tamil Nadu, India and South Africa with targets of +1.3 Mill new jobs in each place.

Even with certain special problems in Afghanistan, like security, the opium business, corruption, poor infrastructure and women/men segregation in certain ethnic groups, we are <u>convinced that a similar program can be implemented in Afghanistan if the</u> proper adaptations are made.

It was positive with the optimistic view on the future that we met everywhere from the President down to the villagers. Investments in infrastructure and programs like the NSP constitute also a good foundation. The Job Creation Program (JCP) comes like a second stage in the rocket after infrastructure and the timing 2006 is absolutely right.

The urgent need for job creation on a big scale comes, of course, from the need to get economic growth in the country and to lifl people (often subsistence fanners) above the poverty line. Other special needs are to limit migration to slums in the big cities, to offer job alternatives to opium producers and disarmed militiamen and also help the many widows and returning refuges to sustainable jobs. This massmobilization of rural people into entrepreneurship also strengthens the idea **d** individual ownership and makes the market economy entrenched.

### Roll out of the Job Creation Proaram

. .

1.4

The proposal is to organize some 3 Mill women, or women and men, In Self Help Groups of 15-20 people. Train them in building social capital and in entrepreneurship, start saving and internal lending between SHG members and thereafter make credits available. It is important to help villagers in selection of enterprises and after that business coaching to help make the enterprise successful. Resources for this comes from contracted NGOs, Ioan officers in **MFIs**, from other sources in Afghanistan and from the Indian NGO, SEED. This is a "bottom-up approach" where it is built on the villagers own interest and experience and where they ultimately decide what enterprises should be started.

In selecting communities/districts/provinces it is proposed to piggy-back on the NSP (National Solidarity Program). NSP's first wave started mid 2003 with 5,000 communities with about 5 Mill people and they are now matureafter 3 years, with established CDCs (Community Development Councils) and finished infra-structure projects. The JCP becomes a natural second stage for them. The following 3 waves

(mid -07, mid -08, mid -09) include 4,600, 6,000 and 7,000 communities or totally about 23,000 communities (38,000/illages/clusters).

Just like in the *case* of the NSP, NGOs are selected among the big 24 and maybe some medium-sized Afghan NGOs. They already know the communities and important for the selection will be the respective NGO's capability for entrepreneurial training. SEED, India will support mainly with <u>training of the trainers</u> (**project** personnel, **MF**) **staff**, NGO staff etc.) and with manuals over suitable enterprises.

Over the 5 year period it is estimated that some 350,000 micro-enterprises will be formed with average 4 employees, or 1.4 Milljobs. Further, *30,000* medium-sized enterprises with average 20 employees or 0.6 Milljobs. Totally 2 Milljobs.

A big challenge will be to supply suitable teachers for entrepreneurial training and for business coaching in different business areas like Carpet weaving + processing, Garment production, Horticulture, Animal, Husbandry, Milk production and processing, Plantations and nurseries, A range of food processing businesses, Handicraft, Construction material, Contracting etc. Beyond manufacturingthere is a range of service- and trade enterprises.

The JCP will largely build on existing institutions but a strong national project leader with a competent team will be necessary. The project will cover all provinces and resources will be drawn from several ministries. The project leader is recommended to report to a Board with several ministries represented.

#### Plan and Decisions

÷. 19

11

The JCP is of high urgency and it is important to take a number of decisions in the next few months, if the whole program shall be able to start rolling out mid 2006. Such decisions/activities are:

- Selection of project leader + team and a first group is sent to SEED, India for training and exposure to the field work there
- Selection of communities/districts/provinces and NGOs
- Start developing enterprise manuals adapted to Afghan languages and conditions
- Training of some 150 trainers by SEED
- A number of decisions required for micro-financing (MISFA + 12 MFIs) to go from 160,000 clients to 3 Mill
- Vocational training: target 1 Mill over 5 years
- Try out SEED's 90 day crash program for literacy
- The job creating machine starts to roll mid 2006

**Iwam** against the tendency you often find among aid workers and intellectual people to 'evaluate methods'', try pilots, study impact of micro-enterprise under different conditions etc., etc. Turn down such proposals. We apply well proven methods and **can** correct errors as we go. It is a matter of getting 2 Milljobs as fast as humanly possible and the project culture must be indoctrinated by sense of urgency, pragmatism, opportunism and speed. We must also watch out for bureaucratic delays that has happened in other programs (delay in new contracts with NGOs, delay in disbursements etc.).

#### <u>Donations</u>

The JCP is very cost-effective and requires less grants than e.g. infrastructure programs. The major investment is in training people and the bulk d the capital will be loans that are repaid. When the enterprises are up and running they are on their own. However, the proposed JCP is a huge program with 3 Mill people to be trained + vocational training. Discussions with World Bank were encouraging. World Bank financed the NSP and sees the JCP as a natural continuation where job creation benefits can be harvested in this stage 2. The World Bank also sees the urgent need for job creation and strengthening d the market economy.

MFISA with its 12 MFIs must also get funding for its major expansion program. With the critical importance of job creation the **JCP** should get high priority among donors.

#### MRRD programs

Beyond the **NSP** there are some other programs which mainly deal with infrastructure but also have overlaps with the planned **JCP**. It is important to make a review in order to safeguard maximum support of the JCP and avoid duplicate work. It would be advantages with joint leadership **of NSP** and **JCP**.

#### Micro-financing

In the report is made an extensive review d where Afghanistan stands today in financing and what is required the next 5 years.

The loan and grant conditions between MISFA and the 12 MFIs ought to be revised and some proposals are made. The overriding concern will be to grow from **160,000** clients to 3 Mill. This means 3 times faster expansion than what they have planned. More MFIs **must** probably be authorized.

NCOs can be used to reduce administration costs to isolated villages. One **should** also encourage "Community Banks" for savings before the MFIs reach **out**. MFIs must also upgrade their branches and loan officers to give more support to borrowers who start enterprises. (This is called Business Development Services (BDS) in Afghanistan.

#### Women programs

The Women's Ministry has a big network **covering** the whole country and **some** 700 employed qualified people. Some of these women can give important support for **the JCP**, particularly since many of the potential entrepreneurs are women. The Afghan Women Business Federation with 5,000 members = entrepreneurs with **35,000** employees can also be an important supporter when we mobilize hundreds of thousands of women into entrepreneurship.

## Aariculture

, °

5 5

Agriculture dominates the Afghan economy and society and I can imagine that **600**-700,000 out of the 2 Milljobs will be in agriculture and processing of agricultural products. High quality dried fruits and nuts can also regain their earlier role in exports. When livestock are built up again also milk products will be important. Afghanistan must in several of these agro areas turn around from an **importer** to an exporter.

Fortunately, the Agriculture Ministry has some 11,000 employees and many of them have education from agriculture universities. It will be important to integrate some **d** the agriculture resources and activities in the JCP to get maximum impact on job creation. The Minister had a very positive view on **that**.

#### Literacy and vocational training

Upgraded primary and secondary education is, of course, the key to future higher literacy. There is presently a major deficit of teachers which will be difficult to fill with present very low salaries.

Of more immediate importance to the JCP is to get higher literacy among the adult population, particularly with those who start enterprises. SEED's experience from 90 day crash courses in reading, writing and numerics from India will be tried in Afghanistan.

<u>The taraet for vocationally trained adults should be one million for 5 years</u>. This will require a massive engagement from different institutions. However, to be meaningful it must be tied to job creation either as employees or as self-employed. To train for a profession and then continue to be unemployed is, of course, meaningless. It is an integral part *a* the JCP

### SEED's contribution to the JCP

Apart from my own and a few managers' contribution to planning and organizing the total JCP we see the following involvement:

- Some 15-20 top Afghan people undergoing training and making field studies in Tamil Nadu
- One fulltime member in the JCP project team
- Waves of programs where Afghan trainers are trained in Kabul or Tamil Nadu
- Manuals on enterprises adapted to Afghan conditions and language
- Direct participation in certain business coaching

## II. <u>Some seneral remarks</u>

**,***

Afghanistan is in a difficult situation after almost 25 years of wars. This has led to more than one million people killed with a lot of widows, half the livestock gone, 5-6 Mill refugees, a whole generation who has partly or fully missed school and a lot of destruction d infrastructure like irrigation systems and the like.

It is important to identify problems and obstacles for the JCP to overcome as well as advantages and positive things to build on. Below are a few remarks:

Neoative factors which are well known and not found worse than expected:

- Security problems, both criminality from earlier armed militiamen and from terrorists primarily in the Eastern and Southern border areas.
- <u>Optum</u> cultivation and processing with 2 Mill people involved and a value corresponding to 40 % of the 'legal'' GDP.
- <u>Corruption</u>
- <u>Poor infrastructure</u> (e.g. only 6 % access to electricity in the countryside) in spite of big investments in recent years.

Negative factors that were partly new to me:

- Strict separation of women and men also in relatively "liberal areas".
- The dominance of NGOs and UN agencies which has created a 'price island" with high prices in a poor country and huge income differences between expatriates and Afghans.

## Positive factors are:

- <u>A strona positive and optimistic view on the future</u> in spite of all they have been through, which you do not find in e.g. Africa and poor regions in India.
- A qualified *elite* Afghan group to build on in ministries (2levels down) and in business.
- A historically strong trading tradition and surprisingly many women entrepreneurs.
- NSP (National Solidarity Program) in rural areas which is a good found at in to build on for mobilization of people into entrepreneurship and job creation.

<u>The need for iob creation seems even more uraent after the review on the spot.</u> Below are some key reasons:

- With only 5 % of public expenditures covered by own revenues and 95 % covered from abroad, Afghanistan badly needs economic growth to become a 'normal" country.
- Jobs are needed since half the population lives under \$1/day, particularly subsistence farmers in the rural areas, and poverty elimination is therefore high on the agenda.
- Ruraljobs are needed to limit domestic migration from the countryside to slums in the big cities. E.g. Kabul used to be a 1 Mill city and has now 3.5-4 Mill

inhabitants. The environment is already bad there and **one** would not like to see 6-7 Mill in the next decade.

Beyond these 'normal'' reasons for job creation there are some further special reasons in Afghanistan:

- 2 Mill people involved in the opium business. To eradicate the poppy fields is not enough - people must also be offered alternative jobs.
- Remaining militia groups must be disarmed and the former 'commanders'' or "warlords" must be offered job opportunities.
- Returning people from refugee camps inside and outside Afghanistan will need jobs.

Therefore, few activities are of higher priority than to stimulate enterprise **start-ups** and to create jobs. That also seems to be the consensus among government people and NGOs. People also say <u>the timing is right for a jumpstart of job creation now</u>. Investments have been made in physical infrastructure and human capacity building *(CDCs)* in the villages. Now one must build on that, as a **sort** of second stage in the rocket, and reap the benefits of a job creating machine (JCP).

While the focus so far has been on the countryside, one should within a year or so extend the program to the poor urban areas where a creation of 0.5-1.0 Milljobs should be possible.

### JJJ. Roll out of the Job Creation Proaram (JCP)

### General

1.7

Below is described the mainstream of the program roll out. When described to concerned parties in Afghanistan (government departments, NGOs etc.) there was generally strong support for this proposal.

It is, however, important to state that <u>all activities which lead to iob creation are</u> <u>acceptable</u>. Whether people become employed or self-employed does not matter. Our mainstream proposal builds on Self Help Groups (SHGs) with 15-20 members and only women with individual loans for enterprise creation but group solidarity in repayment. The reason is that his has been a very successful model in many countries, including in Tamil Nadu, India. However, some **MFIs** in Afghanistan lends only to individuals and not to groups. Some lend only to women (like **BRAC** with their experience from Bangladesh), others have Self Help Groups for Only women and for only men (Habitat). One can also mention the 630 multipurpose cooperatives but most are not effectively functioning due to lack of capital, marketing **problems** and trained staff. However, as cooperatives get upgraded, **e.g.** in milk **production** and dairies, they can in certain sectors be important engines for job creation.

It should also be remembered that this massive mobilization **d** communities into creation of enterprises and jobs is a <u>bottom up approach</u>. We must <u>build on the villagers own skills and interests</u>. You do not command anyone into becoming a businessman and even less to what business it should **be**. However, we can facilitate, train (vocational and entrepreneurial) and coach the new entrepreneurs. All this

facilitation, however, makes more people daring to take the step and raises the success ratio once the enterprises have been formed. All this is, of course, also helped by the lack of outside employee opportunities in many villages. Self employment is in many cases the only opportunity.

## 2 Selectina communities, districts and provinces

1.1

The proposal is to 'piggy back' on the NSP (National Solidarity Program). Beginning with the middle of 2006 the first tranche of 5,000 communities with some 5 Mill people have spent 3 years in the NSP. They are mature, the CDCs are stable and the projects have largely been completed including some possible 'top up' money from the block grants. As a matter of fact, some people wonder what will be the role of CDCs after the 3 year completion? Then the <u>JCP comes as a second stage of the rocket</u>. In the NSP phase there has <u>been built human infrastructure and physical infrastructure</u>. Now that will be exploited in a <u>massive enterprise and iob creation</u> effort.

The second year 4,600 communities are included, the third year 6,000 and the fourth year 7,000. This will totally include some 23,000 communities or 38,000 villages and some 20 Mill people living in these rural areas. Deviations from this may be security problems that have arisen and may lead to deferral of certain communities and districts. Individual communities/districts with exceptionally good prospects (vocational training, already started enterprises, MF available, realistic income generating projects in the CDPs) can be moved up.

## Selection of NGOs and start of SHG (Self Help Group) formations

Similarly to the NSP there will be a bidding contest for the big 24 NGOs as to who will cover which community/district/province. The NSP is presently engaging 4,400 NGO staff and I would estimate something similar will be required in the JCP, let us assume 4,000 Staff people. Hopefully the same NGOs will be selected who have staff that already know the villagers and who have gained their trust in the earlier NSP.

Since these communities have established CDCs with elections, male and female committees and procedures for reaching consensus, the work to build human capacity will be much smaller for the NGO staff. (Formation of SHGs will be based on representations from families and small village clusters and Irecommend women as the first choice.) On the other hand, the NGO staff will have an important facilitating role in setting up savings Drocedures and rules for internal lending ("interest", repayment times etc.) from the collective savings. With linkage to MFIs comes training in handling external loans and building relations with loan officers in the respective MFI branch. Communities that already have "village banks" with savings established should move faster into the phase of MFIInkage.

The most important demand on the Facilitating Partners (FP), most likely NGOs. is to have staff or recruit staff that can train the villagers in entrepreneurship and later on in business coaching. We should therefore also consider certain Afghan and medium-sized NGOs who may be better equipped in this respect than some of the big international NGOs.

T

Т

The key measurements of performance will not be like in *the* **NSP** with 'number *d* meetings", '**CDCs** formed" etc. plus completion of the planned infrastructure projects. Now it will be <u>enterwises started and iobs created</u>.

<u>The Indian "SEED" NGO</u> will play an important role in training suitable NGO **staff** in entrepreneurial training and in business coaching. <u>Train the trainee</u>. Manuals with catalogues of possible micro-enterprises (family enterprises) and medium-sized enterprises, which are adapted to the Afghan environment will also be helpful in project selection and business coaching.

We should also put a bigger demand on MFIs in supporting the job creation process beyond the minimal money disbursement. See the chapter on **micro-financing**.

Based on the standard model of SHGs with women only, the following should be strived at: Out of 5 Mill adult women in rural areas, 3 Mill should be organized in SHGs. If "only men SHGs" also are formed (like in Habitat's model), it could be 2 Mill women and 1 Mill men.

Based on experience from other countries, particularly India, one should over a 5year period count on

 $350,000 \text{ micro-enterprises} (2-7 \text{ employees}) \times 4 = 1.4$  $30,000 \text{ medium-sized enterprises} (8-50 \text{ employees}) \times 20 = \frac{0.6}{2.0}$ 

For all enterprises this means an average of 5.3 people per enterprise. If we compare to the Afghan Women's Business Federations' 5,000 members, they have 7 employees per enterprise. However, that average is pushed up by certain bigger enterprises in the Kabul area.

#### 4. Selection of type of enterprise and business coaching

This is a critical phase where qualified resources are required to guide and support the women/potential entrepreneurs. We have to mobilize all possible resources far this. Such people are:

- Staff people from NGOs which are engaged
- Loan officers from MFIs in connection with loans issued
- Employees from government departments, like from the 11,000 staff at the Agricultural Ministry who have agriculture training, from the provincial staff of the Women Affairs Ministry etc.
- Voluntary people from associations like the Afghan Women's Business Federation (see separate chapter).
- People and project catalogues from the Indian NGO. SEED.

These human resources must be divided up on **different** business sectors and allocated with respect to the potential needs of different communities/districts. Districts close to big cities, like Kabul, have e.g. different needs and markets than remote villages. Some districts are traditionally characterized by certain activities like carpet weaving or dried fruit production etc. The type of agriculture or animal

husbandry in the area also influence what type of enterprises will be most likely. The following are examples of business sectors which are considered

- Carpet weaving including added value processing like cleaning, washing **and** drying that often is done in Pakistan today but was done in Afghanistan before.
- Garment production. Beyond local and regional markets also tie-up to bigger Pakistan exporters should be considered.
- Horticulture production including export of dried **fruit** (see chapter on agriculture).
- Expansion of animal husbandry and reversal of present importation to exportation (the long war period has dramatically decreased number of cattle and other animals).
- Milk production including build up *d* dairies.
- Plantations and nurseries related to forestation areas.
- Generally food processing like jam, juice, honey etc.
- Natural medicine seems to be an interesting area just like natural and artificial flowers.
- Handicraft like embroidery and pottery.
- Construction material related to the building boom in the country (like baked and unbaked bricks etc.).
- Contracting companies where trained Afghan labour should be able to replace a lot of today's Pakistan-, Indian- and Iranian labour. Etc.

Beyond these mainly manufacturing oriented enterprises there is a big **portfolio** of potential service and retail/trade enterprises. Service includes activities like cleaning, laundry, canteen and catering services which, of course, depends on closeness to towns and bigger cities. Other examples are bicycle- and other vehicle repairs. IT and communication services have a growing demand just like transportation services. Retail covers a big range from the small village shop to bigger entities in neighbouring towns.

There are obviously always hopes for bigger manufacturing investments with capital from abroad. The Afghan authorities struggle to improve the investment climate which is faced with certain disadvantages like the extra costs for security **and for** transportation in this rugged country. The widespread corruption **and** bad reputation of the judicial system does not either help. When it comes to both production **af** consumer products like shoes and clothes you near about former factories here or there which today have been pushed out by cheap imports from **e.g.** China. Within the Ministry of Commerce they are working with business promotion and I will review that at my next visit. All efforts to promote increased employment should **be** endorsed but one must realize that the big growth in employment will **not come** from large scale manufacturing projects. It will come bottom up from a large number of small enterprises in farming, niche manufacturing where Afghanistan has a competitive advantage internationally (like carpets and dried **fruit**), service and trade.

## IV. Organization

. 1

The idea with the JCP is to largely build on existing institutions, including what has been built up in the NSP. JCP will ultimately cover all **34** provinces and will draw **on** resources from several ministries. A strong, experienced and respected project management will be required for this program. Even if a lot is built **on** what has been achieved in the NSP, it is important that JCP is not considered as "just another program" belonging to MRRD. It is worthwhile to consider how they organized a similar program in South Africa. Although the Minister of Agriculture had been a driving force there with a lot of her people involved, the President of the South African Republic was the one who decided the start of their JCP, the time plan and the targets. The South African President will also get direct periodic reports from the program leader. The Deputy President will be heavily involved together with the Minister of Agriculture in South Africa will be heavily involved together with the Minister of Trade and Industry and a few others. In Afghanistan it was oncouraging to see the engagement and involvement of PresidentKarzai for this program in my discussion with him.

The success of the JSP will to a large extent depend on the quality *d* the leader and his project team. Isuggest <u>Asif Rahim</u> as the project leader or Chief Coordinator **or** whatever title he may get. He is presently Chief Coordinator for the NSP. What remains of the NSP the next 3 years is to finish the present 15,000 communities and basically do the same with 7,000 remaining communities. A successor to **Asif** for **the** NSP should be appointed and the successor should report to Asif. It will be important to have this continuity for the NSP and to safeguard integration between NSP and JCP.

The fulltime working top project team should include some representative from the Ministry of Agriculture, Women's Affairs, the Commerce Ministry and MISFA. One fulltime member of SEED, India is recommended as well as a **Swiss** man who has led the 'Overseeing **Consultant**' work from GTZ.

I suggest that the Project leader reports to a Ministerial Board with the Minister of Agriculture, Women's Affairs, Commerce and MRRD with Minister Atmar 38 Chairman.

## V. plan and Decisions

With the present situation in Afghanistan and the urgent needs to **create jobs** [ propose a tight plan based on early decisions:

		<u>Deadline:</u>
1.	Decision to go ahead with the JCP and appointment of project leader+project group and supervisory board	End <b>œ</b> March
2.	Top 15 key people spends a week in Tamil Nadu, India for fi <b>eld</b> studies and training	Early <b>April</b> i
3.	Selection of provincesIdistrictsIcommunitiesfor first 12 months	April-May
4.	Selection of NGOs to work with the first 12 months (similar contractual process as with the NSP)	April-June
5.	Joint project group is appointed to translate and adapt SEEDs enterprise manuals to Afghan conditions	April
6.	Agreement with donors on basic funding. Commitment for a 3-year period <b>is</b> desirable.	April
7.	150 people from gov. departments, NGOs, MFIs will be trained in Kabul and in India. This training should be extended later on.	May-June
8.	Agreement on growth plan for MISFA and the 12 MFIs (plus some more MFIs down the road). Lending conditions should be reviewed Both to end-borrowers and between MISFA and MFIs. MISFA to be properly funded for the expansion.	May-June
~		End of
<b>9</b> .	Basic plan for the vocational training of 1 Mill Afghans	June
10,	Start of SHG-formations and training in the selected provinces/ districts/communities	June-Aug

The 10 items above illustrate some key decision points and deadlines to be able to go "full steam" by mid-year. Obviously this first phase of the plan must be broken down into many more activities by the project team to be appointed.

The overriding objective is to <u>create 2 Mill rural iobs</u> (and maybe 0.5-1.0 Mill urban jobs when the JCP gets going) and <u>start achievina iob results as soon as humanly possible</u>. With that in mind the following are some guidelines for the corning activities:

- The project leader and his team should be appointed within the next few weeks. Any delay here will delay the whole program.
- No compromise on getting top quality for project leader (see my proposal) and the team. None of these people will be "available" - on the contrary, the best people are all very busy in important tasks and there are often other plans for them. Ministers will object to freeing up such valuable people for the JCP. If we select "available" people whose new assignment creates "least disturbance" where they are - then we may as well forget about the JCP.
- All proposals for "methods evaluations", pilot cases and different types of studies should be <u>turned down</u>. Sure, occasionally a study can be helpful In guiding the implementation but such marginal positive things are drowned by the huge negatives of delaying the program. The job creation mechanisms proposed are well proven abroad and there is also some small experience inside Afghanistan. The priority now is to get started with SHGs. micro-financing and training of entrepreneurs to get enterprises started or expanded and to get jobs created. There will be mistakes but they can usually be corrected as we go.
- Work in parallel with many activities and if one activity is delayed does not let that delay other activities.
- To get delayed by 'studies" is particularly dangerous as regards micro-financing. In the past 25 years I believe there has been written 100 PhD dissertations and 100,000 pages not included all workshops and conferences. We do not need another study in Afghanistan about the "best model". Whether you have individual borrowers, groups of 5 or 20 or 200 (cooperative) does not matter es long as the individuals get properly trained, get business coaching and get access to loan capital at decent terms. I met some "think tank" people in Afghanistan and they were as usual interested in making "method studies". I asked them to forget about that and instead to study how you overcome hurdles to increase the client population from 160,000 to 3 Mill in 5 years and how MFI branches can better serve clients in enterprise creation.
- The overriding objective to get 2 Milljobs and to move fast with early job creation results must have priority above over most other things. That should create a culture of sense of urgency, pragmatism and opportunism. We must be flexible and avoid bureaucracywhich is a problem in Afghanistan. E.g. if Habitat has success with SHGs of 15 people and also men organized fine, let them continue with that. If **BRAC** is successful with groups *c* 5 and only women fine, do that. By the same token, all ongoing or planned activities to create jobs the next 6-8 months should be supported, whether it fits into the huge **JCP** and its time schedule or not.
- Looking back at the similar program, the NSP. one can note that the implementation was largely very successful. The delays that nevertheless occurred had to do with the bureaucracy. Things like half a year's delay in contracting NGOs for another year or delay in money disbursement because certain reports had not been completed etc. That must not happen with the JCP.

We must have a well-oiled machinery and the risk **d** delays must immediately trigger high level corrective actions.

 The periodic reporting should be brief, quantified and "to the point". We should avoid the very wordy reports and abstract style you find in many UN- and NGO reports.

## VI. Donations required

The JCP as such should be very cost efficient and get a big leverage on money invested. Contrary to most other programs in Afghanistan (many directed towards infrastructure), JCP is not built on huge grants. JCP's major capital requirements is for training (basic, entrepreneurial, vocational and business coaching) while the big capital for the started enterprises will be in the form of loans which will be repaid. The repayment ratio is above 99 % in Tamil Nadu and is also high in the small activities of Afghanistan. For example South Africa's JCP is today estimated at \$100 Milfor training, \$1.0 Bill for loans and \$4 Bill as a resulted increased income after 5 years. In South Africa's case JCP includes training of 1.5 Mill women and estimated 1.3 Mill new jobs in rural areas.

Nevertheless, the JP in Afghanistan is a huge program with some 3 Mill people estimated to undergo basic training in SHGs and some 2 Mill undergoing entrepreneurial training and business coaching. I had a discussion with the World Bank (Alastair J. McKechnie) before departure. He thought that the JCP was an excellent stage 2 from the NCP, which the World Bank had financed. With JCP they can reap the rewards in the form d badly neededjob creation after having contributed to building physical infrastructure and human capacity in the CDCs. This would also move Afghanistan a big step towards market economy with entrepreneurship and private ownership. So I have reason to believe that the World Bank would be willing to fund the JCP.

The expansion **d** the **MFI** system to reach out to some 3 mill **clients** will also **require** some one-time funding until the bigger micro-credit network is established. Finally some funding must be done over 5 years for vocational training of 1 Mill people.

Afghanistan's present employment situation is characterized by several million poor people who are unemployed or underemployed and badly need productivejobs, like:

- A few million people in subsistence "farming" on very small plots.
- 2 million in the opium business where poppy eradication must be accompanied by alternative jobs.
- Some 100,000 armed militiamen who must be disarmed and offered alternatives.
- A lot of people returning from refugee camps outside and inside Afghanistan.
- It is also important to limit migration to big city slums

Billions of dollars have been spent on infrastructure like roads, bridges, electricity etc. and improved conditions for creation and expansion of enterprises. A few hundred thousand have had temporary jobs in e.g. road building or have been paid for temporary work such as cleaning up irrigation channels etc. But these people need in addition permanent and sustainable jobs. Apart from the basic security issues there could hardly be any purpose d donations more important than the mass mobilization of the poor people into entrepreneurship and job creation.

#### VII. MRRD's program to support the job creation program, particularly NSP

The key program to be used as a platform in the roll out of the job creating program is the <u>NSP (National Solidarity Prosram</u>). But there are also other programs that should be reviewed to see how they can support job creation and how overlaps can be eliminated. Particularly important are such programs as the <u>"National Rural Access Proaramme" (NRAP</u>), formerly called NEEP. NRAP is focused on infrastructure and also provides mainly temporary employment in road building etc, "The National Area Based Development Programme" (NABDP) is another such program. NABDP also deals with infrastructure and promote good local governance on the district and provincial level. In improved livelihoods there is a focus on farmers dependent on poppy cultivation, disarmed militias and returning refugees. There are some other programmes within MRRD which I do not comment on.

As mentioned, <u>all these programs should be reviewed</u> to avoid fragmentation and overlaps and make sure there will be <u>a focus on the 2 Mill job creation program</u>.

<u>NSP (the National Solidarity Prosram) is an excellent base to launch the Job</u> <u>Creation Prosram from</u>. It can almost be seen as a second stage in the rocket to lift Afghanistan's **38,000** villages, It is assumed that the NSP is well known after 25 years and below are only a few comments made.

NSP started in June 2003 and is now into its "3" wave" of communities: There are some 20,000 rural communities (>25 families) and some 38,000 villages or village settlements. Smaller villages are lumped together to get a critical mass.

The NSP has the twin tasks of improving governess in the communities and assist in implementing some projects in the community – mainly physical infrastructure projects. As we can judge from interviews with NSP people, NGOs and others end from field visits, the NSP has worked very well.

The program includes 5 phases:

- Mobilization of the community
- Election of CDC
- Creating a community plan (CDP)
- Development of project proposals
- Project implementation

Some 23 NGOs have contracts as Facilitating Partners (FPs) with 4,400 staff involved. MRRD has itself some 500 staff involved. A German NGO, GTZ, has had the contract as 'Overseeing Consultant' with some 500 staff involved. The process with priorities and decisions on different levels is not commented on here. However one important fact is that the community in question gets trained in working together, L

elect a CDC and arrive at a consensus which is respected. This also diminishes the impact from former "warlords" or "commanders" in that community. Totally CDCs include 40 % women and 60 % men. 20 % have only men and 80 % are mixed. The mixed ones normally have a male committee and a female committee where issues are discussed before decision in the common CDC.

Each community gets \$200/family (average \$30,000 per community). When projects have been completed and they have high priority projects remaining, they can get a "top-up" of e.g. \$10-20,000 extra.

The projects are dominated by infrastructure projects like roads, bridges, culverts, irrigation projects, electrification projects and water supply **projects**. There are also schools and clinics constructed.

Of particular interest for the job creation program are some 1,700 **projects** for income generation (weaving, tailoring, poultry, bee farms etc.) and vocational training. These projects have impacted some 290,000 families in 1,700 villages. A **bt** of them women. However, without savings and access to loan capital but instead grants, without individual ownership (grant to the community) and with limited entrepreneurial quality control and marketing training the success rate does not become so high.

A total of \$207 Mill has so far been committed to block grants for communities and some \$158 Mill has been disbursed to 10,175 communities.

The program has been rolled out in 3 tranches.

Year 1(2003/4)	+5,000 communities with a CDC in each
Year 2 (2004/5)	+4,600 communities with a CDC in each
Year 3 (2005/6)	+6,000 communities with a CDC in each
	15,600 communities with a CDC in each

In the beginning all provinces were included with at least 3 districts per province. The next year +2 districts per province and then there were 197 districts covered out of 364 districts existing. Some 7,000 communities remain to be covered **2006**/7. Other priorities than an early spread to provinces has been:

Poverty

е, са

- Food insecurity
- Arrivals of internally displaced people (IDP)
- Security consideration

About 2 Mill nomads will be covered in the remaining parts of the NSP. These people obviously require a special adaptation of the program.

So midyear 2006, 15,600 communities are covered which means some 25,000 villages/settlements with some 13-14 Mill people. The first tranche of 5,000 is mature, is close to finishing the 3rd year and should have completed their projects.

These first 5,000 communities could be an excellent start of the Job Creation Program (JCP) by mid-year 2006. In the selection of individual communities one

should beyond the priorities mentioned above also look at "the low hanging fruit" where job creation can be expected to be big and/or fast. Our experience is that starting of new enterwises is very much stimulated by early success stories. Additional priorities can therefore be:

- Districts/communities where vocational training already has happened
- Districts/communities where enterprises already are started and can be expanded
- Districts/communities where MFIs will reach out soon
- Communities which in there CDPs (Community Development Plans) already have realistic income generating projects

An example of the last priority was a community with clear ideas for job creation that we met on a field trip. We met a CDC plus some community members. They went through a 4-year plan with 9 projects (tractor for renting, carpet weaving, fish pond, some animal husbandry projects, honey production, plastic bags and a bakery). Total investment was estimated at \$120,000 giving 300 new jobs in a fairly big community **d** 1,500 people about 60 km from Kabul. This community can **also** be expected to get access to micro-financing in the near future.

## VIII. Micro-financing to support inb creation

### a) Background

4 e - a - a "

The banking sector in Afghanistan is little developed. The **11 commercial** banks have a limited range of services and operate only in Kabul. When it comes to developing micro-financingacross the country for the next 5 years one can more or less disregard the banking sector. Longer turn they should, of course, be involved like in other developing countries.

Micro-financing started in the 1970s and was directed to low income entrepreneurs, mainly women. From the mid 90s to 2002 some NGOs and UN agencies operated micro-credit schemes in Afghanistan to less than 20,000 dients. They rather had a charity approach than micro-finance industry best practice.

In the past 3 years the micro-finance sector has grown rapidly and has shown a healthy shift from a humanitarian approach to a development one. Most of the MFIs operating in the country are NGOs.

The 'Microfinance Investment and **Support** Facility for Afghanistan'' (MISFA) was established as a wholesaler of credit to the MFIs by the World Bank under the umbrella of the Ministry of Rural Rehabilitation and Development (MRRD).

As per January 31, 2006 the following is the situation:

	000'
Active loan clients	133
Women out of that	103
Number of loans	263
Total amount paid out	52 Mill USD

# 11-L-0559/OSD/56657

Repayment rate

1.4) grad i

This is a strong development from almost nothing. It also illustrates the dominance of women (even if they often are shields for men) and the high repayment rate of 98 %.

The MFIs are heavily *subsidized* by MISFA (and ultimately by the donors). MISFA lends at 5 % interest and the MFIs at 16-18 % to the clients in turn. However, only a part of the disbursement from MISFA is loan and the other part is grant. There is obviously a high cost in starting an MFI and having a high growth the first few years. Therefore there is a grant portion the first years according to the following:

 1st year
 50-70% grant

 2nd year
 4550 % grant

 3rd year
 2530 % grant

 4th year
 10-15 % grant

 5th year
 0 % grant (100 % loan)

The huge grant portion can be seen as covering start-up costs but also to build equity in the MFI.

- b) Thinas to consider
- It would be good if the MFIs in the end became independent companies under banking law and came under supervision of the Central Bank (avoid anti-NGO sentiments etc.).
- MISFA is on its way to become a company (instead of a MRRD department) which is good. Ideas in other ministries to start up other credit institutions can thereby hopefully be avoided.
- The great portion in the MISFA disbursement to MFIs seems exorbitant. It is fine to have a grant portion the first 1-2 years but maybe not 4 years and not so big amounts. A large part is an equity build up and one must make sure **that** does not leave the country. We must get away from the "grant mentality".
- Based on the above there is reason to look at the efficiency of the MFIs. After all, this is a bank business and not a 'grant' business".
- Minor matters that can be solved are:
 low technical competence both with clients and staff (women must work as loan officers with women)
  - men sometimes resist women as borrowers
  - "interest" in an Islamic country must be replaced by different types of "fees"
- c) Dramatic increase of micro-finance with the massmobilization of entrepreneurs

It is an absolute requirement that the MF activities are expanded to keep pace with the job creation program. The following are the requirements and the plans:

	Today	In 5 years	
Existing Plan: Number of loans and saving clients Out of that in rural areas	160,000 <i>80,000</i>	1,000, <b>000*</b> ) <i>800,000</i>	
Required: Total In rural areas		3,000,000 2,400,000	

*) MFI plans are based on 4 years

e as at at

Some MFIs. particularly **BRAC**, have no doubt ambitious growth plans and in the past 3 years most MFIs have surpassed their earlier plans. So that looks rather good. However, it will be required a 3 times bigger number *a* clients within 5 years than planned. BRAC is today the dominating MFI, but if we look at an average MFI it means addition of 50,000 new clients per year per MFI. MISFA has got a number of serious requests to start new MFI (not so surprising with the present generous conditions). Maybe another 10 MFIs or so should be added.

(BRAC planned to go from some 100,000 clients to 600,000 and increase branches from about 100 to 300.)

I talked to a few small MFIs. Unfortunately they had low ambition for growth. And not only that, some had very conservative lending. They seem not to understandwhy they are in Afghanistan. They are there to contribute to development and not to maximize the profit in a small selected population. The lending **officers** in **one** MFI had the ambition to have 0 losses and had also 100 % repayments. Another demanded collateral (mortgage in a house) and since the men have the houses **in** their names this led to 90 % loans to men and only 10 % to women. Another one staid in Kabul to avoid the problems in the rural area.

It is important to sort out the MFI policies and make sure <u>every MFI contributes to</u> <u>Afghanistan's development</u> and not to some suboptimized goal (like 0% loss etc.). Only one MFI measured number of lobs their loans had created. That should be done by everybody.

### d) Efficiency and costs in distribution

When MFIs increasingly move from urban to rural areas and into areas with smaller spread out villages – distribution costs tend to increase significantly. It is recommended to review how local NGOs can be used to reduce distribution **costs**. NGOs can e.g. be paid a fee to distribute and collect money in the local area. NGOs can also borrow in bulk from an MFI(e.g. one Mill USD) and then lend to the ultimate clients (e.g. 100-300 dollar loans). There are examples in other countries how this works well and how such arrangements speed up penetration in rural areas.

T

## e) Small 'community banks" for savinas

44 y 12 14 1

Most communities are not yet reached by MFIs and it should be encouraged that they start their own savings and lend between themselves. The earlier they get into the monetary economy with savings and loans, interests and repayments, the better.

I reviewed one program with Habitat that was called "Literacy Community Economic Empowerment Program (LCEP). In 94 villages 461 Self Help Groups (SHGs) have been formed with 62,000 members, about half of them for men and the other half for women. They save in smaller groups and then merge a number *d* groups into a "Community Bank", which administers the money. It normally takes 6-7 months to get to a 'Community Bank" and 24 villages now have that in connection with the CDC (Community Development Council). Total savings after 7 months was \$25,000. The internal loans are about \$200-300 on average with only 2 % interest and a 1-year repayment horizon. Money is borrowed for income generating micro-enterprises.

The above is described in order to illustrate that the job creation process must **not** wait for the MFIs to reach out to the respective village. When **bigger** external capital becomes available through MFIs such a village with a "Community Bank', internal lending and some micro-enterprises, can quicker take advantage of the new opportunities.

### fin <u>Conditions for MFIs and assistance in startina micro-enterprises</u>

When a new MFI is created there are requirements from MISFA:

- Experienced team
- Profitable within 5 years (too long)
- Outreach
- Geographic spread

With the present level of support with grants from MISFA. there should also be a requirement to assist the client in starting a micro-enterprise. As I understand it, very little of that is done today. It is more a strict bank transaction. Depending on the MFI branch environment, there should be suitable people available to review the project calculation and to give advise on the marketing side. This business support role seems to work in some branches (BRAC in Parwan etc.). Also Aga Khan Foundation had some 20 staff people in the Badakhsha Province for "Business Development Services" which now will work together with Aga Khans MFI. A monthly reporting *d* started micro-enterprises and jobs created will further stimulate iob creation.

## g) Funding of MISFA

MISFA should increasingly over the coming years be financed by loans instead d grants. However, in the coming years grants will also be necessary to support the dramatic expansion with build up of enterprises and creation of jobs. The funding numbers are not commented on here.

1

(This chapter on Micro-financing has been supported by Mrs Ruxandra Boros.)

## h) Other lending activities

1.1.1.1.1

The major expansion of the MFI network with maybe ten times more lending than today in rural areas and back-up by MISFA will no doubt be the main route to support addition of 2 Milljobs.

However, there are also other lending mechanisms and all activities that **can** contribute to job creation must be considered. Examples are:

- <u>Seed Banks</u> where a farmer borrows for seed and fertilize before planting and repays after harvest in cash or in commodities. **A** "shura" (village organization) decides what families should get loans and on what conditions.

## - Village Banks with Collective Loans

Informal mechanisms

Traders and shopkeepers are the most important sources of credit after friends and families. The problem is that the annual cost of borrowing (whether we call it interest or anything else) tends to be 30-100% and pull farmers into a debt trap they cannot get out of.

It should also be mentioned that earlier, before MFIs were around, some NGOs in a small scale gave <u>mixed micro-credit-arants</u>. **NGOs** also in those **cases** gave <u>technical</u> <u>assistance and helped in marketinq</u>for new enterprises. The latter part is important also today but otherwise one should not mix grants and loans.

Finally, it should be noted that credit has much to do with the opium economy. Some farmers turn to poppy cultivation to get badly needed credits and also tend to stay there since they get into the debt trap. Availability of sound credit through **MFIs** and the job creation as such are both important in the war against poppy cultivation.

i) Summary of Micro-Financing

To safeguard not only the minimum loan disbursement, but becoming an <u>enaine to</u> <u>promote new micro-enterwises and 2 Mill new jobs</u>, the following is required:

- MISFA independent company with proper funding
- Get away from "grant mentality" with inefficiency to an efficient banking system (see comments)
- MFIs (preferably separate from NGOs) must commit to - growth
  - a development impact (reportingiobs created) instead of suboptimized profit maximization with unreasonable security demands

.

## IX. Women programs to support job creation

We had meetings with the Minister of Women's Affairs who seems to have a big role in development of women in Afghanistan. We also met her department managers, Unifem (a UN agency) and the President of the Afghan Women's Federation.

<u>The Women's Ministry</u> has work going on in all 34 Provinces, **364** districts and 34,000 villages. There are 600 women's councils, "Shuras" with 600,000 women as members. Facility partners/NGOs submit project proposals: The Ministry itself has 700 qualified people employed. The work with the Japanese NGO, JICA, *to* train women and promote them for sales in Japan. Similarly the Italian NGO fund projects with products for export to Italy. The NGOs CARE and JICA are engaged in vocational training. <u>Some 100 staff are engaged in marketing with brochures, stores and exhibitions</u>. JICA also gives grants for start-up of micro-enterprises. There are special programs for 1.3 Mill widows, who can more freelymove around than *mainted* women. Trades covered by these activities are: carpet, embroidery, tailoring, livestock, poultry, soap, bee keeping, dried fruit, tomato paste, *wool*, jam, overcoat, blanket, jacket, candle making, cotton, sculpture (stone and wood) etc.

<u>Unifem</u> works with 20 Afghan NGOs. They give vocational training and are willing to help women start up enterprises.

<u>Afchan Women's Business Federation</u> is an umbrella organization for 20 smaller associations. They are surprisingly big with 5,000 members who are entrepreneurs and run enterprises with about 35,000 employees. The fact that they are women entrepreneurs spread all over the country makes them particularly interestingfor job creation with women entrepreneurs in the free market economy. AWBF already today organizes workshops for business women every month and a training center is being built. AWBF is also reaching out to a number of provinces and create councils for different businesses, e.g. embroidery, tailoring, carpet weaving, shoe making, handicraft and others. Together with the Ministry they use 17 buildings in 17 provinces for exhibitions and sales, among other things shopping malls where only women buy from women.

AWBF is prepared to vastly increase their training capacity for potential business women. <u>Women entrepreneurial trainers for women who are about to start UD micro-enterprises are exactly what we need</u>. They can also consider an "adoption system" between establishedwomen entrepreneurs and new or potential business women.

The 2 Milljobs target will require tens of thousands of micro-enterprises end hundreds of medium-sized enterprises started every year by women. The entrepreneurial training (both general and specific for different business lines) and the business coaching will be a bottleneck and <u>we must mobilize these training</u> resources in the women's movement to the maximum. The thousands of existing successful women entrepreneurs are also good "role models" for future women entrepreneurs. There are other business organizations, like International Chamber *d* Commerce with 2,000 members, mainly for medium-size business, which should be explored to identify further training capacity.

In this **context** it can be mentioned that there are some commercial consultant companies which can be utilized particularly for marketing guidance.

## X Agriculture and resources to support job creation

## a) <u>General</u>

Agriculture dominates the Afghan economy and soaety with 85% *d* the people involved in agriculture and livestock related occupations. Even if relative importance decreases with growth of the manufacturing and service sectors, <u>agriculture</u> will grow substantially and be the <u>basic enaine for poverty</u> reduction and WDDV eradication. It is also important to realize that the manufacturing and the service sectors heavily depend on agriculture.

A 400 page Master Plan for Agriculture, Animal Husbandry & Food indicates a 6 % annual growth rate and 8 % for fast growing segments like Horticulture. A billion dollar is required to be invested the next 5 years. In the **agriculture** field and a number **cf NGOs** are also involved here.

Agriculture has always dominated Afghanistan's export and will continue to do so. High quality dried fruits and nuts are expected to reach \$1 Bill annually within 10 years. In nearby India with a market of now 300 Mill, these Afghan products are rated no. 1.

Livestock is even more important than horticulture in absolute terms and Afghanistan is recovering from the decline in livestock during the war years. Women already provide most of the labour and the management in this sector. It lends itself to <u>micro-financing-loans</u> for women to <u>purchase animals</u> and even for working capital and, down the road, control *c* marketing.

As regards <u>cereals</u> there are opportunities to double wheat yields and this will dramatically increase food security. In Forestry there are business opportunities in plantations and nursery development.

The bulk of the poor in Afghanistan (<\$1/day) live in the rural areas with very little land and subsistence agriculture. They are not really farmers but rather an <u>unemployed/underemployed rural non-farm population. They badly need iobs</u>.

<u>Rising farm incomes. as mentioned above. drives the rural non-farmer sector</u> and opens up a local market for micro-enterprises.

b) <u>Summary of business opportunities</u>

In summary, there are great opportunities for expanding business and job creation in agriculture. As examples:

- Perennial Horticulture: Grapes, Pistachio, Raisins, Almonds, Apricots dry and fresh, Pomegrante
- Animal Husbandry: Cattle, Kamhul Sheep, Goats, Poultry, Dairy development (cattle purchased from neighbouring countries in North and West)
- Forestry: Plantations, Nurseries
- Honey and other bee generated products
- Silk production

14. 1. 1. 1. 1. 1. 1.

- Fish farming (trouts and carps)
- Medicinal plants

Currently the former exporter Afghanistan imports 3,000 tons beef from Pakistan, 50,000 tons chicken and 200 Mill eggs from Iran, Uzbekistan and Turkmenistan. This must be reversed.

There are also great opportunities for food processing, like:

- Milk- and dairy cooperatives which process milk into cheese, butter, yoghurts etc.
- Wool processing (doing away with impurities, washing, drying and spinning). The comprehensive wool processing is labour intense. *I* is mainly done in Pakistan today and **must** be moved to Afghanistan again.
- c) Agriculture Ministry resources

This Ministry has 11,000 employed staff – 2,000 in Kabul and 9,000 in the provinces. Many are well educated from agriculture university and represent an important resource for training and supporting entrepreneurs in this area. The departments we reviewed were: Extension, Cooperative, Forestry, Animal Husbandry and Plant Protection.

#### d) Job creation

Out of the target of +2 Mill new jobs in the rural areas Ican imagine 6-700,000 may come out of what we call agriculture and processing of agriculture products. The remainder from non-agro enterprises.

The entrepreneurial training and business coaching to establish micro-enterprises and create jobs are basically the same for agriculture enterprises and non-agm enterprises. Both need vocational training and, not the least, efficient micro-financing. Business coaching, marketing and distribution will be most important.

There may be a tendency to regard agricultural projects as "belonging" to the Agriculture Ministry and Non-Agro projects to the MRRD. However, that is an artificial borderline and the different enterprises are interrelated. We must not duplicate efforts e.g. in micro-financing. We must draw human resources from wherever they are available and everything must be subordinated to the over-all goal: <u>+2 Mill jobs</u>.

#### XI. Literacy and Vocational Training for iob creation

The whole education system has improved remarkably in the past 4 years. Schools have been built and the number of children in school, particularly girls, has increased a lot. The objective 2010 is to have 60 % of girls and 75 % *d* boys in school. Also more female teachers and more girls at universities are planned. Nevertheless there is a big deficit *of* educated teachers which, of course, reduces the quality in the basic education. There is presently an immediate need of 40,000 teachers for primary and secondary education and then are needed 10,000 more every year. With the very poor salaries offered this recruitment will be difficult.

For the massive plannedjob creation program improvement of adult literacy and vocational training is necessary. While primary- and secondary education is the foundation of future literacy, we have an immediate need to raise adult literacy. Literacy among adult women is only 17%. (In our program in Tamil Nadu for poor women the literacy is also about 15%. Thus about the same as in Afghanistan.) We have a 90-day crash course to achieve a workable literacy and the numerical skills required to run a micro-enterprise. I propose that this crash program is adapted to the Afghan environment to jumpstart increased literacy in areas where we push creation of enterprises and jobs.

Vocational training ("National Skills Development Program" to use a finer word) is even more important for job creation in the short term. You cannot start a weaving-or sewing or embroidery enterprise without knowing how to weave, sew or do embroidery work. Even if the person does not set up his or her own enterprise, he or she becomes qualified for employment in somebody's enterprise. That is also **job** creation and we do not really care how jobs are created. (e.g. in Tamil Nadu the experience is that out of 500 who has passed our tailoring courses about **300** get employed in bigger garment factories and 200 start their own small enterprise or go together with some other ladies to set up a little bigger enterprise). The same goes for men who may get training  $\alpha$  apprenticeship as carpenter, plumber, mason, electrician etc. In these latter cases there is also the opportunity to work abroad. That may not be what we originally had in mind but it means that an unemployed or underemployed gets a productive job evert if it is abroad. By sending money home he also contributes to the growth of the economy and improves the family income.

Today vocational training takes place in many places and is usually small scale. **E**.g. dozens of NGOs undertake vocational training, a little was done in the NSP program, some is done in the public school system and a little is done in voluntary organizations like the women's movement. The training is fragmented and small and not always located and directed to where there are job opportunities. It is meaningless to learn e.g. carpenting and weaving if there are no jobs in sight or poor possibilities for their own enterprise (lack of financing and support). When I e.g. ask an NGO what has happened to 100 vocationally trained people, they usually do not have a due. The performance measurement is not number of participants, number *d* course days, money spent etc. It is jobs created.

Vocational training should as hand in hand with the iob creation activities. As the **"job** creating machine" rolls through village afler village, district afler district, the needs

become obvious in the particular area and this requires training action **-normally** through the **local** NGO.

1444 . 144

<u>Vocational trainina is an integral part of the job creating program and it must be</u> <u>scaled up substantially</u>. In the summary compact program for Afghanistan it is said that 150,000 should undergo vocational graining (implementation of the 'National Skills Development Program') by the end of 2010. That means 30,000 per year 2006-2010. This is a pitifully low ambition that must be increased substantially. To achieve the target *c* 2 Mill new jobs in rural areas and some 0.5-1.0 Mill jobs in urban areas would require <u>about 1 Mill people trained vocationally over the next 5 years</u>. Annually this means 200,000 <u>per year</u> in the next 5 years.

This massive effort to train people should now be planned centrally and **started** to be executed locally. Priority should be given to districts where the job creation program will be rolled out in the first year or in professions where there is already **now** lack of people (e.g. in construction industry where a lot of Pakistan, Indian and Iranian workers are being imported to work in Afghanistan).

#### XII. SEED/Hand in Hand's contribution to the Job Creation Program (JCP)

As mentioned in the introduction, our experience from job creation among the poor people in rural areas comes from Tamil Nadu, India and from the ongoing adoption of this program to South Africa's special conditions. It can not be a question of using a lot of our Indian people in the field, since they speak neither **Darih** or Pashtun but only Tamil, Hindi and English. It will more be a matter of 'training the trainers''.

- 1. Personally I am prepared to visit Afghanistan a number of times in the next year to help make sure that the national program gets offic a quick and efficient start. That Includes appointment of key people, integration of the many programs now on the table, safeguard good cooperation between ministries and a massive upgrading of the MFIs and the vocational training. Most important of all to safeguard quality in the formation of Self Help Groups, in training on empowerment, in entrepreneurial training and in mobilizing resources for business coaching. (In all this the JCP will depend on high prioritysnd strong support from the top political leadership.) You do not achieve 2 Mill newjobs in the rural areas and maybe 0.6-1.0 Milljobs in the urban areas by juet** starting a new program on top of 10-15 programs already existing.)
- 2. A permanent representative in the top project team in Kabul representing SEED/HiH. That person should safeguard a smooth and efficient cooperation with SEED/HiH and must live in Kabul and preferably speak some Darl or Pashtun.
- 3. An early trip to India for the key project people including a few from ministries, MFIs and NGOs. Maybe 15-20 people. This becomes on the spot **learning** how to solve practical problems, which also will arise in Afghanistan. **Particularly** important is entrepreneurial training, business coaching and MFIs role. Cases of family companies and medium-sized companies will also be useful to study.

I

- 4. Some 150-200 more Afghan people need to be trained a few months later when we better know who will need the training. I do not yet know exactly how this will be done in Kabul and Tamil Nadu and exactly which SEED/HiH people will be involved. However, the training program will be similar to what is mentioned under item 3 but getting more into details and maybe be split into different types of business for different participants.
- 5. Manuals which are catalogues of different enterprises are also useful. Existing manuals which are used in India must be revised in two respects:
- Elimination and addition *d* enterprises to fit into the Afghan environment. Also the text will have to be revised for certain enterprises not the least when it comes to marketing.
- Reworked into Afghan languages

A joint project group should start this work soonest.

MAR 0 7 2005

TO: Bill Winkenwerder

CC: Gordon England Fran Harvey Donald Winter David Chu

FROM: Donald Rumsfeld M.

SUBJECT: Letter from Dr. Jean Edward Smith

Attached is a letter I received with some materials from an historian who I have known over the years. He is a thoughtful person.

I would like you to look in to his suggestions and let me know what you think.

Thanks.

Attach: Letter from Dr. Jean Edward Smith to SecDef

DHR.ss 030606-34

Please Respond By March 28,2006

11-L-0559/OSD/56668

OSD 04885-06


# THE JOHN DEAVER DRINKO ACADEMY

- For American Political Institutions and Civic Culture

BOARD OF	
ADVISORS	Hon, Donald H. Rumsfeld '54 Secretary of Defense
Dr. John Deaver Drinko	The Pentagon
Baker & Husteller	Washington, D.C. 20301-1000
Dr. C. Anlhony Broh	Dear Don:
Educated spectrum	Many thanks for your note of February 9.
Dr. Norman Graebner	Enclosed is a copy of FDR's sketch for Bethesda Naval, plus photos of the capitol in Lincoln, Nebraska, on which he based it, and the hospital itself.
Onwersty of Virginia	
D. Maurice darmon	On December 1, 1938, Mr. Roosevelt wrote to his uncle Frederic Delano, chairman of the National Capital Park and Planning Commission, that he was
kli sa⊷tiny tang spilikahan.	prompted to sketch the design because of the pedestrian style of most Federal hospitals:
Dr. George McGoveni	Therefore the second line is the second seco
- Method (Materia) (Constant	Therefore, I personally designed a new Naval Hospital with a large central tower of sufficient square footage and height to make it an integral and interesting part of the hospital itself; and at the
Dr. Gunor Bajo	same time present something new - getting away from the colonial
University of Santaigo	brick or ultra-modernistic limestone."
Or. Jean Edward South	To honor Dr. Walter Reed, and to save face with the Army, why not rechristen the
the second states of the	soon-to-be-enlarged hospital at Fort Belvoir the "Walter Reed" (It is presently called the DeWitt Army Community Hospital. I don't know if it's the same
Dr. Tiever Wilson	DeWitt, but Lt. Gen. John. L. DeWitt is the fellow who evacuated the Japanese-
the second of Administra	Americans from the Pacific coast in 1942. Scarcely someone who should be immortalized.)
ENECUTIVE DIRECTOR	Rest regards.
Ds Alan B. Gouid	Jean Edward Smith 54

Dr. Alan B. Gouid


وفرج ويرد ازا القوقو ورعا


V


Che John Mashall Drive • Hontangnon, West Virginia 20265. 2014 • Tel 5046696 (il 83 • Eas 304 6862 pc). Structure of Witching of Virginia Control of Contr

11-L-0559/OSD/56669

as 03639-06


Bothesda Naval Hospilal


State Capitol Lincoln, Nebraska


#### THE ASSISTANT SECRETARY OF DEFENSE

1200 DEFENSEPENTAGON WASHINGTON, DC 20301-1200


**INFO MEMO** 

#### HEALTH AFFAIRS

MAR **2 2 200**6

# FROM: Witham Winkenwerder, Jr., MD, ASD (Health Affairs)

SUBJECT: Information Regarding Suggestion from Dr. Jean Edward Smith Concerning Re-naming the DeWitt Army Community Hospital at Ft. Belvoir, VA

- You asked for thoughts regarding renaming the DeWitt Army Community Hospital in honor of Dr. Walter Reed. (TAB A).
- The BRAC law calls for re-naming the National Naval Medical Center as the Walter Reed National Military Medical Center, an appropriate measure to honor one of military medicine's greatest pioneers by associating his name with what will become the pre-eminent research, training, and casualty care facility in the Military Health System.
- DeWitt Army Community Hospital was named in honor of Brigadier General Wallace DeWitt, an Army physician born in 1878 who served in World Wars I and 11. He is not the same Lieutenant General John L. DeWitt referenced in the letter to you from Dr. Smith.
- Efforts are underway to transform military medical operations within the national capital region by creating a jointly staffed and operated health delivery system. The new Fort Belvoir facility will be part of that system.
- Nothing precludes re-naming the new hospital at Fort Belvoir in the future. Senior leadership within the national capital region and Military Health System can pursue this issue as necessary in the future.
- I support using the Walter Reed name for our new National Military Medical Center. It is almost certainly the best known "brand name" in the world in military medicine. That said, appropriate sensitivity to, and recognition of, the heritage of Bethesda Naval will be part of the transition effort, and the new complex once it is finished.

COORDINATION: USD (P&R) That I to be the Arman of

Attachment: As stated

Prepared by: Clayton Boenecke, OCFO^{(b)(6)} DOCS# 103505, 102600.

11-L-0559/OSD/56674

OSD 04885-06

ET TO A CONTRACTOR NOL NAR 0 7 2006 200 CT 0 0 1 5: 47

TO: Bill Winkenwerder

CC: Gordon England Fran Harvey Donald Winter David Chu

**FROM**: Donald Rumsfeld  $\mathcal{M}$ .

SUBJECT: Letter from Dr. Jean Edward Smith

Attached is a letter I received with some materials from an historian who I have known over **the years.** He is a thoughtful person.

I would like you to look in to his suggestions and let me know what you think.

Thanks.

Attach Letter from Dr. Jean Edward Smith to SecDef

Please Respond By March 28,2006


**OSD** 04885-06

I

# Ab Helmin

#### FOUO

#### March 06, 2006

383.6

TO: .Gordon England CC: Gen Pete Pace Eric Edelman GEN John Craddock

Dorrance Smith

FROM:

Donald Rumsfeld 21,

SUBJECT: Guantanamo Bay

We need to centralize the process of responding to allegations and challenges to operations at GuantanamoBay. There are so many different stones coming out – hunger strikes, statements of detainees, legal issues, etc. -- that are being handled piece-meal.

Please come back to me with a recommendation this week .asto how we could centralize and effectively manage the situation.

Thanks.

DHR.db 030606-29

Please Respond By 03/09/06

0 SD 04903-06

FOUD 11-L-0559/OSD/56676


#### DEPUTY SECRETARY OF DEFENSE 1010 DEFENSE PENTAGON WASHINGTON, DC 20301-1010

March 28,2006

MEMORANDUM FOR CHAIRMAN, JOINT CHIEFS OF STAFF SECRETARIES OF THE MILITARY DEPARTMENTS UNDER SECRETARIES OF DEFENSE ASSISTANT SECRETARY OF DEFENSE FOR LEGISLATIVE AFFAIRS ASSISTANT SECRETARY OF DEFENSE FOR NETWORKS & INFORMATION INTEGRATION ASSISTANT SECRETARY OF DEFENSE FOR PUBLIC AFFAIRS GENERAL COUNSEL OF THE DEPARTMENT OF DEFENSE ASSISTANT TO THE SECRETARY OF DEFENSE (INTELLIGENCE OVERSIGHT)

#### SUBJECT: Detainees

Recently, the leadership team in the Department met to discuss policy, strategy, and responses for detainee issues in Guantanamo Bay, Afghanistan, and Iraq. It was the consensus that Department responsibility for centralizing the coordination of DoD actions regarding these issues should reside with Cully Stimson in Policy—Detainee Affairs. SECDEF concurred with that conclusion. Accordingly, effective immediately, Cully Stimson has the authority and responsibility to formulate and coordinate policy approaches for all issues associated with detainees under DoD control in these theaters, including implementation progress.

Cully has revised the Joint Detainee Coordinating Committee (JDCC) to serve, in effect, as the successor to the Geren Maples Group. The Committee will ensure constant and consistent attention to all detainee issues. As with the Geren-Maples Group, the JDCC will be held accountable to keep SECDEF informed of all detainee issues associated with Guantanamo, Iraq, and Afghanistan. In turn, it is vitally important that component heads assign empowered representatives to attend all future JDCC meetings. These representatives need to be well versed in emerging detainee issues and ready to actively participate in issue resolution.

Cully will report to me every week on current and emerging issues, and a report will be provided to the SECDEF at least bi-weekly.

Your support of the JDCC is important and appreciated ~


383.6

6280

4903-06

Thomas .

# BACKGROUND

11-L-0559/OSD/56678

.


#### **INFO MEMO**


March 24,2006

To: SECDEF

Fr: Gordon England

Subj: Guantanamo Bay

Don,

Regarding the centralization of a process to handle all matters at Guantanamo Bay, the senior team (Policy, Legal, VCJCS, Steve Cambone, etc.) met to discuss the best way forward. It was our consensus that the Department responsibility for centralizing DoD actions regarding Guantanamo Bay should reside with Cully Stimson in Policy – Detainee Affairs.

In turn, Cully has formed the Joint Detention Coordination Committee (JDCC) which is, in effect, the successor to the Geren-Maples Group, to ensure constant and consistent attention to this issue. I suggest that we have a standing report once every two weeks to the Roundtable.

#### **INFO MEMO**

March 24, 2006 - 735 - Ne il by Capt. Gibson Ce C+D/file persed

To: SECDEF

Fr: Gordon England

Subj: Guantanamo Bay

Don,

Regarding the centralization of a process to handle all matters at Guantanamo Bay, the senior team (Policy, Legal, VCJCS, Steve Cambone, etc.) met to discuss the best way forward. It was our consensus that the Department responsibility for centralizing DoD actions regarding Guantanamo Bay should reside with Cully Stimson in Policy – Detainee Affairs.

In turn, Cully has formed the Joint Detention Coordination Committee (JDCC) which is, in effect, the successor to the Geren-Maples Group, to ensure constant and consistent attention to this issue. I suggest that we have a standing report once every two weeks to the Roundtable.

Molin

Bb Helmick

#### March 06,2006.

. .

TO: Gordon England

CC: Gen Pete Pace Eric Edelman GEN John Craddock Dorrance Smith

FROM: Donald Rumsfeld

P.A.

SUBJECT: Guantanamo Bay

We need to centralize the process of responding to allegations and challenges to operations at Guantanamo Bay. There are so many different Stories coming out --- hunger strikes, statements of detainees, legal issues, etc. -- that are being handled. piece-meal.

Please come back to me with a recommendation this week as to how we could centralize and effectively manage the, situation:

Thanks.

DHR.db

please Respond By 03/09/06.

#### **INFO MEMO**

March 24,2006

#### To: SECDEF

Fr: Gordon England

Subj: Guantanamo Bay


Don,

. 9

Regarding the centralization of a process to handle all matters at Guantanamo Bay, the senior team (Policy, Legal, VCJCS, Steve Cambone, etc.) met to discuss the best way forward. It was our consensus that the Department responsibility for centralizingDoD actions regarding Guantanamo Bay should reside with Cully Stimson in Policy – Detainee Affairs.

In turn, Cully has formed the Joint Detention Coordination Committee (JDCC) which is, in effect, the successor to the Geren-Maples Group, to ensure constant and consistent attention to this issue. I suggest that we have a standing report once every two weeks to the Roundtable.

Molin


Mar O

February 06, 2006

TO: Gordon England

CC: David Chu

FROM: Donald Rumsfeld 2.

SUBJECT Precepts for Promotion Boards

Please get your head into the idea of standardizing promotion board precepts across the Department. Having them completely different among the military

FOUO

departments doesn't seen to make sense.

Within two weeks, let me 'knowyour findings and an action plan to get this done.

Thanks.

DHR.dh 120606-21	· .	•••
	***************************************	-

Please Respond By 02/23/06

OSD 04904-06

11-L-0559/OSD/56683

۰.

February 06,2006

TO: Gordon England

c c : David Chu

FROM: Donald Rumsfeld  $\mathcal{P}\mathcal{N}_{,}$ 

SUBJECT: Precepts for Promotion Boards

Please get your head into the idea of standardizing promotion board precepts across the Department. Having them completely different among the military departments doesn't seem to make sense.

Within two weeks, let me know your findings and an action plan to get this done.

Thanks. DHR.dh С, 020606-21 Please Respond By 02/23/06 board /wmotum Qualdicar é fom reneu 6 M 080

もく

February 6, 2006

TO: Steve Cambone

FROM Donald Rumsfeld

SUBJECT: Loubna Hackbed

Please let me know if you get Loubna Haddad in for an interview at DoD. Either you or DIA, or whoever, may need Arabic *speakers*.

I don't know her.

Thanks.

_

3

Attach. Résumé of Loubna W. Haddad

DHR:dh D20406-31 (TS). Doc

.....

Please respond by March 2,2006

FOUO

**050** 04919-06

# LOUBNAW. HADDAD

#### **PROFILE**

A detail-oriented professional with over 10 years experience including: project management & oversight; strategic planning; negotiation written & oral communication; and client relations. Legal background with proven transferable skills in research & analysis, implementation & development, writing & communication and organization & adaptability. Analytical, logical and decisive in approaching work and responsibilities: persistent in implementation and completion of assignments. Contributor to community through volunteer work with non-profit organizations and Youth Groups. Conversant in spoken Arabic.

#### EXPERIENCE

#### INDEPENDENT CONSULTANT

Quasar Communications Corporation (Telecommunications)

 Assisted client in obtaining Secretary of State authority to conduct business and authority to provide telecommunications services from respective state regulatory agencies.

 Conducted qualitative and quantitative analysis of disability issues in Africa and their importance to development in the region.

Federal Emergency Management Agency (Disaster Assistance)

- Operations specialist in Atlanta Community Relations Resource Center worked on logistics of human resources deployments to disaster affected regions.
- FASCO, LLC (Business Development)
  - Advised and assisted in establishment and operation of retail franchise business.

#### THE HELEIN LAW GROUP . P.C., McLean, Virginia

2000-2004

Senior Associate

Contract Partner

June 2003 - August 2004 June 2000 - June 2003

**Responsibilities:** 

- Managed litigation and administrative adjudication practice before courts and agencies.
- Represented telecommunication sclients on various regulatory matters.
- Prepared agreements and tariffs relating to transactional and regulatory needs of clients.
- Liaised with clients and regulatory commissions on a daily basis.
- Analyzed developments in legal and regulatory environment.

Specific Achievements:

- Lead litigator in complex litigation against major telecommunications carrier before the FCC
- Negotiated \$100,000 settlement for client in defense of \$18 million lawsuit.
- Obtained dismissal of major class action filed against client.

#### ALI & PARTNERS, McLean, Virginia

#### Associate

**Responsibilities:** 

- Managed United States litigation and arbitration.
- Advised clients on various aspects of American and Middle Eastern law.
- Prepared opinions, reviewed and drafted contracts and agreements.
- Liaised with local and international clients.
- Assisted in daily management of the fim.

Specific Achievements:

- Located Lebanese affiliate for firm.
- Oversaw Lebanon practice, including drafting document on doing business in Lebanon; reviewing and researching, relevant laws and creating a tool for opinions regarding the general business laws of Lebanon."

# 11-L-0559/OSD/56686

1996-2000

Sapt. 2004 - Present

(b)(6)

The World Bank (International Development)

# LOUBNA W. HADDAD

HONORABLE JUDGE C. CLYDE ATKINS. Senior US District Court Judge, Southern District of Florida 'ederal Judicial Law Clerk 1994-1996

Responsibilities:

- Researched and wrote proposed orders resolving civil and criminal motions and trials.
- Drafted recommendations in approximately 100 motions and trials.
- Prepared bench memoranda and draft orders for appellate sittings.

#### <u>EDUCATION</u>

JD (Honors-top5%), St. Thomas University School of Law, Miami, FL	., 1994
• Merit Scholarship (1991-1994)	. Contracts Tutor (1993, 1994)
<ul> <li>Managing Editor, <u>St. Thomas Law Review</u> (1993, 1994)</li> </ul>	. International Law Society (1993,1994)

BA, Economics, George Mason University, Fairfax, VA, 1991

#### <u>MEMBERSHIPS. SPECIAL SKILLS & ACTIVITIES</u>

Memberships: DC **Bar**. Florida Bar (inactive) Special Skills: Conversant in spoken Arabic Activities: Volunteer work with Church missions groups and non-profit organizations

#### PUBLICATIONS

- Charles H. Helein, Jonathan S. Marashlian & Loubna W. Haddad, "Detariffing and the Death of the Fled Tariff Doctrine: Deregulating in the 'Self' Interest," 54 Federal Communications Law Journal 281 (2002).
- Reema I. Ali & Loubna W. Haddad. "Lebanon's Copyright Law: Paving the Way to Global Integration," Middle East Executive Report. Vol. 22, No. 6, lune 1999.
- Reema I. Ali & Loubna W. Haddad, 'Kuwait' in The Regulation of Banking in Africa and the Middle East (Ed. Andrew Briscoe), Center for International Business Law Research 1999.
- Reema I. Ali & Loubna W. Haddad. "The Middle East and the World Trade Organization" in *Middle East Executive* Report. 1999 (publication citation unknown).
- Loubna W. Haddad, "SuperpowerExtraterritorial Abduction: The Alvarez-Machain Case," 5 St. ThomasLaw Review 543 (1993).

January 26,2006

TO: Steve Cambone

FROM: Donald Rumsfeld  $\mathcal{P}\mathcal{R}$ ,

SUBJECT: Resume

İ

Attached is the resume of Loubna Haddad, daughter of the former National Security Advisor for Lebanon when I was Middle *East* Envoy. She speaks Arabic and is a US citizen. She has applied to the CIA for a job, but she hasn't heard back. I wonder if you could check on what the status **is**.

Maybe you could feed her resume into our process. I understand we're short of Arabic speakers.

Please let me know what you find out.

Thanks.

Attach. Loubna W. Haddad resume

DHR.dh 012606-03

Please Respond By 02/16/06

FOUO 11-L-0559/OSD/56688

**OSD 04921-06** 

# LOUBNAW, HADDAD

### <u>PROFILE</u>

A detail-oriented professional with over 10 years experience including; project management & oversight; strategic planning; negotiation; written & oral communication; and client relations. Legal background with proven transferable skills in research & analysis, implementation & development, writing & communication and creanization & adaptability. Analytical, logical and decisive in approaching work and responsibilities; persistent in implementation and completion of assignments. Contributor to community through volunteer work with nonprofit organizations and Youth Groups. Conversant in spoken Arabic.

#### **EXPERIENCE**

#### INDEPENDENT CONSULTANT

(b)(6)

Quasar Communications Corporation (Telecommunications)

Assisted client in obtaining Secretary of **State** authority to conduct business and authority to provide telecommunications services from respective state regulatory agencies.

The World **Bank** (International Development)

Conducted qualitative and quantitative analysis of disability issues in Africa and their importance to development in the region.

Federal Emergency Management Agency (Disaster Assistance)

- Operations specialist in Atlanta Community Relations Resource Center -worked on logistics of human resources deployments to disaster affected regions.
- FASCO, LLC (Business Development)
  - Advised and assisted in establishment and operation of retail franchise business.

#### THE HELEIN LAW GROUP. P.C. McLean, Virginia

#### Contract Partner June 2003 - August 2004

#### Senior Associate June 2000 - June 2003

**Responsibilities:** 

- Managed litigation and administrative adjudication practice before courts and agencies.
- . Represented telecommunicationsclients on various regulatory natter?...
- Prepared agreements and tariffs relating to transactional and regulatory needs of clients.
- Liaised with clients and regulatory commissions on a daily basis.
- 8 Analyzed developments in legal and regulatory environment.

Specific Achievements:

- Lead litigator in complex litigation against major telecommicationscarrier before the FCC
- Negotiated \$100,000 settlement for client in defense of \$18 million lawsuit.
- Obtained dismissal of major class action filed against client.

#### ALI & PARTNERS, McLean, Virginia

#### Associate

Responsibilities:

- Managed United States litigation and arbitration,
- Advised clients on various aspects of American and Middle Eastern law.
- Prepared opinions, reviewed and drafted contracts and agreements.
- Liaised with local and international clients.
- Assisted in daily management of the firm.

Specific Achievements:


- Located Lebanese affiliate for firm.
- Oversaw Lebanon practice, including drafting document on doing business in Lebanon; reviewing and researching relevant laws and creating **a** tool for opinions regarding the general business laws of Lebanon.

# 11-L-0559/OSD/56689

Sept. 2004 - Present

1996-2000

2000-2004


'<u>ONORABLE JUDGE C. CLYDE ATKINS.</u> Senior US District Court Judge, Southern District of Florida ederal Judicial Law Clerk 1994-1996

Responsibilities:

- Researched and wrote proposed orders resolving civil and criminal motions and trials.
- Drafted recommendations in approximately 100 motions and trials.
- Prepared bench memoranda and draft orders for appellate sittings.

#### **EDUCATION**

JD (Honors-top 5%), St. Thomas University School of Low, Miami, FL, 1994

. Merit Scholarship (1991-1994) • Managing Editor, <u>St. Thomas Law Review</u> (1993,1994) . Contracts Tutor (1993, 1994)

. International Law Society (1993,1994)

BA, Economics, George Mason University, Fairfax, VA, 1991

#### MEMBERSHIPS, SPECIAL SKILLS & ACTIVITIES

Memberships: DC **Bar**, Florida Bar (inactive) Special **Skills**: Conversant in **spoken** Arabic Activities: Volunteer work with Church **missions groups** and non-profit organizations

#### **PUBLICATIONS**

- Charles H. Helein, Jonathan S. Marashlian & Loubna W. Haddad, "Detariffing and the Death of the Fled Tariff Doctrine: Deregulating in the "Self Interest," 54 Federal Communications Law Journal 281 (2002).
- Reema I. Ali & Loubna W. Haddad, "Lebanon's Copyright Law: Paving the Way to Global Integration," Middle East Executive Report, Vol. 22, No. 6, June 1999.
- Reema I. Ali & Loubna W. Raddad, 'Kuwait' in The Regulation of Banking in Africa and the Middle East (Ed. Andrew Briscoe), Center for International Business Law Research, 1999.
- Recma I. Ali & Loubna W. Hacklaci, "The Middle East and the World Track Organization" in Middle East Executive Report, 1999 (publication citation unknown).
- Loubna W. Haddad, "Superpower Extraterritorial Abduction: The Alvarez-Machain Case," 5 St. Thomas Law Review 543 (1993).

# FEB 1 4 2005

TO: Roben Wilkie

CC: David Chu

FROM: Donald Rumsfeld

SUBJECT: Congressman Abercrombic's Comment about Tricare

Congressman Abercrombie said that state and local governments and others (corporations) cannot legally force people to use Tricare.

Please check into it and see what it is about.

Thanks.

DHR 15 (242(6-24(45) doc

Please respond by March 7.2006

FOUO-

OSD 04958-06


#### THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON. DC 20301-1300

#### INFO MEMO

非 07

March 37, 2006, 2:00 PM.

#### FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie. Acting Assistant Secretary of Defense 1 14 William

SUBJECT: Snowflake Response – Rep. Abercrombie's Comment about TRICARE. #0212,06-24

- You asked me to check into a comment made by Rep. Neil Abercrombie (D-HI) that state and local governments and others (corporations) cannot legally force people to use TRICARE.
- Rep. Abercrombie stated his belief that it would be illegal for a corporation to require its employees who are military retirees to use TRICARE rather than the employer's group health plan.
- We believe Rep. Abercrombie is correct.
  - Under section 510 of the Employee Retirement Income Security Act (ERISA) (29 U.S.C. 1140), it is unlawful for a covered group health plan sponsor to interfere with the right of an employee otherwise eligible for the group health plan to use it. This is a protection for Federal employees.
  - o ERISA protections do not apply to state and locai governments
  - Although we are unaware of examples in which such governments have required TRICARE-eligible employees to use TRICARE, we are aware of examples of states adopting new TRICARE Supplemental Plan options to encourage employees to make TRICARE their primary health plan.

Coordination: OGC, Mr. Dell'Orto OASD (HA), Dr. Jones

Attachment: Snowflake #022 106-24 (Tah A) Hearing excerpt (Tab B)

Prepared by Major Lon Howes. OASD (Legislative Affairs)^{(b)(6)} 11-L-0559/OSD/56692

OSD 04958-06

1 Acta FEB 1 4 2095

. 1:09

TO: Robert Wilkie

CC: David Chu

FROM: Donald Rumsfeld

SUBJECT: Congressman Abercrombie's Comment about Tricare

Congressman Abererombie raid that state and local governments and others (corporations) cannot legally force people to use Tricarc.

Please check into it and see what it is about.

Thanks.

**د** + ^و

014R at 921206-24 (45) doc

Please respond by March 7,2006

<del>- 6000-</del>

OSD 04958-06

# House Armed Services Committee Holds Hearing on Defense Authorization

(Excerpts on Abercrombie Comment)

#### RUMSFELD:

If you'd put that up to take a look at this.

This is a chart that talks about the military health system and the  $\leq \cos t \geq$  growth projection. The dotted lines are pending programs that are currently being circulated in the Congress. The  $\leq$ TRICARE $\geq$  for Life is self-explanatory.

And you can see where we've gone since 2001. It has been an enormous increase. And the issue is: How do you sustain this terrific benefit and make sure that the men and women in uniform and retirces and all have a program that is appropriate?

One of the problems that General Pace mentioned is that the  $\leq$ **TRICARE** $\geq$  for Life and the program that exists, the mix of programs, are such that state governments and local governments are telling their employees they shouldn't take their state and local programs, they should go take the federal program.

So we're acting like a magnet. Corporations are requiring that their employees do that.

So suddenly, because of the nature of this. we have created a magnet to attract a whole lot of people into this that otherwise might not have been in it.

And it is something that we just have to face up to, because it's an enormous amount of money.

Today, if you add up the Veterans Administration, part of military health, the money that goes into the treasury in the fund, and current military health, it's a total of about \$84 billion, and escalating each year.

So General Pace took it to the tank. The chiefs are unanimous. They are making a recommendation. We hope the committee will engage it and have a discussion.

Much of what we've seen there occurred without hearings in committees, just amendments on the floor and no way to get projections.

Now, you asked the general if he can guarantee these projections, the answer's no, because we don't know the extent to which people will continue to be magnetized into these programs or not, as the case may be, depending on what changes people might decide to make.

#### MCHUGH:

I appreciate that.

And, Mr. Chairman. if I may just editorialize a bit. Clearly, the problem of employers, whether they be state government or other government agencies or private, forcing people into this plan is a challenging one. And I think we're going to have to look at doing something about that, number one.

Number two, I would note that yellow space, the  $\leq TRICARE \geq$ , which is a huge part of that increase, is really the accrual funding for the trust fund that we would like and that our subcommittee -- and I think full committee did -- to alleviate you of that expense.

We've got some convincing to do amongst our leadership. But I know you're going to be a leader in that charge, Mr. Chairman.

HUNTER:

Actually, we did it, one time...

#### MCHUGH:

Yes.

#### HUNTER:

... briefly, before it was stuffed back into the DOD budget.

#### MCHUGH:

Well, we should try again.

Thank you, gentlemen, Mr. Chairman

# 11-L-0559/OSD/56695

i

#### HUNTER:

I thank the gentleman

It's obvious we have a lot of work to do and we are going to address that. this gaming of the system.

1

And the gentleman from Arkansas, Dr. Snyder. is recognized.

#### (UNKNOWN)

Mr. Chairman, just before you pass on, a point of inquiry, so I make sure I understand it.

The secretary --- was he indicating that employers can tell people that they can go to  $\leq$ **TRICARE** $\geq$  or that there may be some trying to incentivize it? Because I don't believe anybody can legally tell somebody, "Well, you go take care of it in  $\leq$ **TRICARE** $\geq$ ," and run away from their own responsibilities.

#### MCHUGH:

Mr. Chairman, I believe I said -- I indicated what employers were doing. And I think Mr. Abercrombie. as a leader in behavioral sciences. knows there are ways to force that perhaps are legal but are still coercive.

And yes, some employers are providing incentives that still end up  $\leq$  costing $\geq$  the federal taxpayer a lot of money.

#### (UNKNOWN)

l don't disagree. But I just wanted to make sure I wasn't off base on that. Because it does affect, Mr. Chairman, I think, the way we engage what the secretary raised as a very real issue, whether people *are* being pushed in that direction.

I wanted to make sure I wasn't wrong on that question of whether they could do it legally, just by saying, "Well, let the U.S. DOD..."

#### MCHUGH:

I think you're undoubtedly correct

06/002754-ES ES-5298

ļ

ł

l

ł

February 28,2006

 $x \in \mathbb{R}^n$ 

11:03

TO: Eric Edelman

FROM: Donald Rumsfeld  $\mathcal{D}\mathcal{A}$ .

SUBJECT: Washington Post Editorial

We need to think through what the follow **up** ought to be to The *Washington Post* editorial this morning, if we have not followed up as we should have -- **although** my impression is that **we** have.

Thanks,

3

DHR.ss 022806-:6 Please Respond By 03/09/06

FOUO

**OSD 04985-06** 

#### FOR OFFICIAL USE ONLY

#### **INFO MEMO**

FOR SECRETARY OF DEFENSE

1

PDUSD(P) _____ 6 2006

FROM: Eric S. Edelman, Under Secretary of Defense for Policy 29

MAR 2 7 2006

SUBJECT: Reply to the Snowflake on the Washington Post Editorial

- On February 28,2006 you asked me what the follow-up ought to be to a Washington Post editorial concerning alleged lack of accountability regarding detainee deaths (Tab A).
- Although OSD-PA did not respond to this particular article, there is a concerted, ongoing effort to correct such misrepresentations in the domestic and foreign media.
  - Our Office of Detainee Affairs participates in the interagency public diplomacy sub-PCC to respond to misinformation regarding the treatment of detainees in DoD facilities.
  - We are working with Karen Hughes's Public Diplomacy Working Group to counter such misrepresentations in foreign media and to inform foreign audiences about USG policies, practices, and accountability regarding detainees.
 - Led by the office of Detainee Affairs, there is an aggressive effort to correct mispresentations made by Moazzam Begg, a former GTMO detainee, in his book.
  - OSD-PA regularly uses its speechwriters, in coordination with the appropriate offices, to respond to similar articles, provides officials to speak to reporters, and encourages media outlets to visit Guantanamo.
  - We met with the Deputy Secretary of Defense, Dorrance Smith, Larry DiRita, Pete Geren, and other senior officials on March 10,2006 to examine other possibilities to expand our outreach efforts. 41.
 - The visit of the OSCE Special Rapporteur to Guantanamo continues to generate several favorable articles in the European press (Tab B).

Prepared by: Ross Hyams, Office of Detainee Affairs.(b)(6)

#### FOR OFFICIAL USE ONLY

OSD 04985-06


# TAB

!


06/002754-ES ES-5298

February 28,2006

53. 1

11:03

TO: Eric Edelman

P.A.

e

SUBJECT: Washington Post Editorial

Donald Rumsfeld

We need to think through what the follow up ought to be to The *Washington Post* editorial this morning, if we have not followed up as we should have -- although my impression is that we have.

Thanks.

FROM:

¢

DHR.ss 022906-16 Please Respond By 03/09/06

FOUO

OSD 04985-06

# TAB

ø

B

11-L-0559/OSD/56701

i

i

## Homicide Unpunished The Washington Post February 28, 2006 Tuesday

## Copyright 2006 The Washington Post The Washington Post washington post washington post.com

The Washington Post

February 28, 2006 Tuesday Final Edition

SECTION: Editorial; A14

LENGTH: 712 words

**HEADLINE:** Homicide Unpunished

BODY:

ONE OF THE most shocking photographs from the Abu Ghraib prison in Iraq shows a grinning guard giving a thumbs-up sign over the bruised corpse of an Iraqi **detainee.** Subsequent investigation showed that the deceased prisoner, an Iraqi named Manadel al-Jamadi, died of asphyxiation on Nov. 4, 2003: He was tortured to death by Navy SEAL and CIA interrogators who took turns punching and kicking him, then handcuffed his arms behind his back and shackled them to a window five feet above the floor. Nine SEALs, a sailor and several CIA personnel were implicated in the killing. As it turned out, the Abu Ghraib guard who posed with the body, former Cpl. Charles A. Graner Jr., was not involved.

Two years after the photo came into the hands of Army

investigators, the result of the case is this: Mr. Graner is serving a **10-year** prison sentence for his role in the nonlethal abuse of other **detainees** at Abu Ghraib -- and no one involved in killing Mr. Jamadi has suffered serious penalty. Nine members of the Navy team were given "nonjudicial punishment" by their commanding officer; the **10th**, a lieutenant, was acquitted on charges of assault and dereliction of duty. None of the **CIA** personnel has been prosecuted. The lead interrogator, Mark Swanner, reportedly continues to work for the agency.

The defacto principles governing the punishment of **US**. personnel guilty of prisoner abuse since 2002 now are clear: Torturing a foreign prisoner to death is excusable. Authoring and implementing policies of torture may lead to promotion. But being pictured in an Abu Ghraib photograph that leaks to the press is grounds for *a* heavy prison sentence. In addition to Mr. Graner, seven lowly guards appearing in photos, none of whom were involved in fatalities, have been sentenced to prison. But according to a well-documented new report by Human Rights First, only 12 of 98 deaths of **detainees** in **U.S.** custody have resulted in punishment of any kind for any **U.S.** official. In eight cases in which prisoners have been tortured to death, the steepest sentence meted out has been five months in jail.

The report documents many of these cases in devastating detail. There is, for example, the case of former Iraqi Gen. Abed Hamed Mowhoush, who in November 2003 was beaten for days by Army and CIA interrogators, then stuffed into a sleeping bag, wrapped with electrical cord and smothered. The case was classified as a murder, but only one person was court-martialed, a low-level warrant officer. After arguing, plausibly, that his actions were approved by more senior officers under a policy issued by the then-commander in Iraq, Lt. Gen. Ricardo S. Sanchez, his punishment was to be restricted for 60 days to his home, workplace and church. The Mowhoush case was heavily publicized, which may explain why some action was taken. The Army itself has labeled **34** prisoner deaths as homicides, but in more than half of those no charges were brought. In close to half of the **98** cases it surveyed, Human Rights First reported, the cause of death remains officially undetermined or unannounced. "In dozens of cases," the report says, "grossly inadequate reporting, investigation and follow-through have left no one at all responsible for homicides and other unexplained deaths." Commanders, starting with President Bush and Defense Secretary Donald **H**. Rumsfeld and extending through the ranks, have repeatedly declined to hold Americans accountable for documented war crimes.

Mr. Rumsfeld and the military command have grown so confident of their impunity that they don't even try very hard to defend themselves. "Some 250 people have been punished in one way or another," Mr. Rumsfeld replied last month when asked about abuse cases. Spokesmen offered a similar response last week to the Human Rights First report. Sadly, it has been left to retired officers, such as Brig. Gen. David R. Irvine, to speak honestly about this shameful record. The "torture and death" catalogued by Human Rights First, he wrote in a response to the report, "are the consequence of a shocking breakdown of command discipline on the part of the Army's Officer Corps. . . . What is unquestionably broken is the fundamental principle of command accountability, and that starts at the very top."

## LOAD-DATE: February 28, 2006

## Guantanamo 'better than Belgian jails'

From correspondents in Brussels

March 07,2006

INEWS: com.au

**INMATES** at Guantanamo Bay prison are treated better than in Belgian jails, an expert **for** Europe's biggest security organisation said today after a visit to the controversial **US** detention centre in Cuba.

But Alain Grignard, deputy head of Brussels'federal police anti-terrorism unit, said holding people for many years without telling them what would happen to them is in itself "mental torture".

"At the level of the detention facilities, it is a model prison, where people are better treated than in Belgian prisons," said Mr Grignard.

He served as expert on a visit to Guantanamo Bay last week by a group of politicians from the assembly of the Organisation for Security and Cooperation in Europe (OSCE).

Mr Grignard's comments came less than a month after a UN report said Guantanamo prison detainees faced treatment amounting to forture.

Many of the 500 inmates in the prison at the US naval base in Cuba have been held for four years without trial. The prisoners were mainly detained in Afghanistan and are held as pat of President George W. Bush's "war on terror".

Mr Grignard told a news conference prisoners' right to practice their religion, food, clothes and medical care were better than in Belgian prisons.

"I know no Belgian prison where each inmate receives its Muslim kit." Mr Grignardsaid.

Mr Grignard said Guantanamo was not "idyllic", but he had noticed dramatic improvements each time he visited the facility over the past two years.

The head of the OSCE lawmakers in the delegation said she was happy with the medical facilities at the camp, adding she believed they had been improved recently.

Anne-Marie Lizin, chair of the Belgian Senate, told reporters at the same news conference she saw no point in calling for immediate closure of the detention camp.

"There needs to be a timetable for closure," said Ms Lizin, but asking for immediate closure would have been unrealistic.

UN investigators last month demanded that the US government close the prison without further delay, alleging a host of violations of human rights and torture.

They did not visit the site because they were not allowed to conduct interviews with prisoners.

Ms Lizin said the OSCE parliamentary delegation was also unable to talk to prisoners but had discussed the situation with the InternationalRed Cross, which has access to them.

#### 11-L-0559/OSD/56705 http://www.news.com.au/story/0,10117,18376232-1702,00.html?from=rss

The OSCE plans to prepare a report by the end of May, touching on the delegation's concerns including the legal situation of detainees, **Ms** Lizin said.

The **US** is a member of the 55-country OSCE.

Search for more stories on this topic on Newstext, our news archive service. <u>Click Here</u> **FREE DELIVERY** 

Copyright 2006 News Limited. All times AEDT (GMT + 11).


### Guatanamo has improved • OSCE

Brussels - Conditions for inmates at the controversial Guantanamo detention camp have improved recently, a European lawmaker who has just visited the Cuban US Naval base centre said Monday.

A delegation of lawmakers was notably allowed to watch an interrogation of a prisoner, which was conducted in line with international norms, said Anne-Marie Lizin, head of the Belgian senate who visited Guantanamolast Friday.

"Things have improved of late," said Lizin, who visited on behalf of the Organisation for Security and Cooperation in Europe (OSCE)'s parliamemotary assembly.

"The prison's structure is in line with a standard European prison," added the Belgian lawmaker, who said she was the first European politician to officially visit the widely-criticised camp.

#### 'In terms of detention structures it's a model prison'

Lizin, whose requests to visit Guantanamo last year were rejected, added that the centre has a well-equipped medical centre, while another delegation member also said there has been "changes" in the last two years.

"In terms of detention structures it's a model prison," said Belgian expert Alain Grignard, adding that in terms of food, clothing and religion prisoners "are sometimes better treated than in Belgium."

"That doesn't mean that there aren't problems. Anyone who has been detained there for years without trial is suffering from pychological torture," he added.

Lizin, who in a report last year called for a timetable for Guantanamo to be closed, said Monday that it would be "unrealistic" to demand its immediate closure.

Since the September 11,2001 terror attacks, some 750 people have been held at Guantanamo but only 10 have been formally charged as terrorists. **Most** were captured after the US-led war that toppled the Taliban regime in Afghanistan. - Sapa-AFP

#### 'That doesn't mean that there aren't

Published on the Web by IOL on 2006-03-06 17:59:58

problems'

© Independent Online 2005. All rights reserved. IOL publishes this article in good faith but is not liable for any loss or damage caused by reliance on the information it contains.

## Intl. Intelligence

## Analysis: Gitmo inmates expect rescue

## By ROLAND FLAMINI

UPI Chief International Correspondent

WASHINGTON, March 5 (WI)-- Secret leaders give instructions to the inmates of the U.S. detention facility in Guantanamo, such as when to go on a hunger strike, and the indications are that the facility authorities don't know their identity. A senior European parliamentarian who visited Guantanamo last week said these leaders **are** "not necessarily members of al-Qaida, but as in any prison, they're detainees who are natural leaders."

The official, Anne-Marie Lizin, the president of the Belgian Senate or upper house, said in Washington Sunday a nurse at Guantanamo told her that during the recent hunger strike, some detainees quietly thanked her after she had force-fed them, which suggested that they "were ordered to go on strike, and were afraid to refuse." The fact that there is pressure from such leaders was confirmed to Lizin by another member of the detention staff, but the Belgian politician believes they remain unknown. A further indication of an underground communications network through which instructions reach the different camps, she said, was that in interrogations, "the standardization of answers (from detainees) is growing," suggesting that they are being told what to say. Lizin was told that many detainees believe that they will eventually be liberated from captivity by fellow Jihadists -- another sign that an effort was being made to keep up their morale. In some camps spreading the word is relatively easy because there is regular contact between prisoners. In Camp 4, one of the main facilities, "the population is the same as in a Kahul street, only cleaner -- men of all ages with full beards -- and they don't have anything to do all day" except to gossip with each other, Lizin said.

Lizin was in Guantanamo last Friday on a fact-finding mission on behalf of the Parliamentary Assembly of the 55-nation Organization for Security and Cooperation in Europe. The invitation had come from the U.S. Defense Department, which earlier said the visit was heing granted "on an exceptional hasis" due to the number of requests from international bodies, The United States is one of the members of OSCE.

In February, the U.N. Human Rights Commission published a report calling for "the closure immediately of the Guantanamo detention center." The U.N. report, which was based on accounts from former inmates, alleged that some of the interrogating methods violated the convention on torture. It said the United States should "bring all detainees before an independent and competent tribunal, or release them." The United Nations official who prepared the report had refused to visit Guantanamo because he was told he would not be able to interview detainees. The same condition applied in the case of Anne-Mane Lizin and her small delegation, but they were able "to ask questions, approach and interact with any officer, soldier, or member of the staff they considered appropriate," she said.

Based on her observations and interviews with intelligence staff, interrogation staff, and medical personnel, Lizin will write a report for the OSCE Parliamentary Assembly's annual session in July. She hopes to address the issue of the "future of the the facilities in Guantanamo" -- in other words, the prospects of closing the place down. One possible recommendation she is considering is the formation of an international task force to tackle the wide range of problems connected with emptying out the detention camp that had sprung up following the Afghan war. The OSCE could organize the task force, but its membership does not include any Arab countries, and it was important that the group should have representatives from one or more Arab states. Lizin gave no indication that closing Guantanamo was in the forefront of the Bush administration's thinking. But she said complex talks are going on to transfer nationals from Afghanistan, Saudi Arabia, and Yemen to their respective countries. At least two other states that have been approached -- Algeria, and Bahrain -- have refused to accept any of their own detainees.

To illustrate some of the complications involved a member of the delegation explained that when two Belgian

http://www.upi.com/InternationalIntelligence/view.php?StoryID=20060305-095343-2983r

#### United Press International - Intl. Intelligence - Analysis: Gitmo inmates expect rescue

suspects were released from Guantanamo a year ago, the Brnssels government had to assure the Bnsh administration that the two men would be kept under surveillance even though no case had been made against them. The Belgians also pressed Washington for the declassification of U.S. documents relating to both men to keep in their files. It took almost a year for the U.S. authorities to hand over the documents, he added. Another issue with respect to transferring detainees remains the security of the jails in some of the countries of origin, notably Yemen.

Lizin said that the widespread opposition to Guantanamo was perhaps surprising since the Afghan war had had Europe's full approval. But she said the unpopularity of the Iraq war that followed, and the fact that the Bush administration seemed to have no clear view how to proceed against the detainees had made Guantanamo the target of scathing criticism. "Whatever it was when it was first opened five years ago, Guantanamo is now a real prisoner-of-war jail," she said. "Can you dream of something better for POWs?" The United States says it is at war, and according to the Geneva convention, prisoners-of-war are returned to their homes at the end of the conflict, she observed. But Jihad (meaning, in this context, Islamic struggle) is not covered by the Geneva Convention, so there are no international rules on how its fighters should be handled.

The Belgian politician quotes Guantanamo staffers as saying that many of the detainees say they are members of al-Qaida, but that they had no connection with the Sept 11,2001 terrorist attacks on New York and Washington that transformed how the United States looks at security issues. They also argue that they are paying "for the strategies of their leaders, who remain free." The oldest of the 500 or so detainees is in his sixties and fought against the Soviet occupation of Afghanistan before he battled **U.S.** forces, staffers told Lizin. There are no longer any teenagers among the prisoners, not necessarily because they were released. Time marches on; and they have reached their 'twenties.

© Copyright 2006 United Press International, Inc. All Rights Reserved


COORDINATION: Tab C

Attachment: As Stated

## POLICY COORDIINATION SHEET

SUBJECT: Involuntary Feeding of Detainees at Guantanamo Control Number: 1-06/002754

Title/Organization	Name	Date
PDUSDP for Policy	Ryan Henry	(Front rage)
General Counsel	Mr. Dell'Orto	13 March 06
Public Affairs	Copy Provided	9 March 06


5.9

## 711 1 1 12:00

FEB 1 4 2006 I-04/002840 ES-5300

Jonaly

TO: Eric Edelman

FROM: Dona

Donald Rumsfeld

SUBJECT: My Meeting with King Abdullah and Equinment Issue

When I met with King Abdullah of Jordan, he raised the question of having equipment that should go to Iraq or Lebanon -- tanks, howitzers, and the like.

Please get back to me.

Thanks.

DHR:= a21206-08 (13) doc Please respond by March 14, 2006 March 21, 2004

Distro 7 MIC MAROL Date Time 0532

V Fedo FOLIO

11-L-0559/OSD/56711

OSD 04993-05

#### FOUO

≏ 15 March 06,2006

: .

030606-22

TO: Eric Edelman

FROM: Donald Rumsfeld **P.** *R*.

SUBJECT State and Defense Departments and Title 10 and Title 22

I need to be given some specifics as to what the problems are between State and Defense on Title 10 and Title 22. I need to be able to talk about it intelligently, and I don't have anything.

Thanks.

1

DER di 030606-22 Please Respond By 03/16/06

FOUO

OSD 05049-06

í

11-L-0559/OSD/56712

FOUO

APR 242006

4 2006

24 apros

TO:	Eric Edelman	
FROM:	Donald Rumsfeld	
SUBJECT:	State and Defense Issues on Title 10 and Title 22	
<b>Thanks</b> for y	our note outlining <b>an approach to address</b> the Title 10/T	e 22
problems. <b>Y</b>	<b>ur</b> idea of using the next Security Cooperation Strategy	Conference

But I still need some specifics on the nature of the problems, with a f v real-world examples. Please keep it a high level and to one page.

Thanks.

Attach. 4/18/06 USD(P) memo to SD re: Title 10/22 (OSD 05049-01); SF #030606-22

DHR.ф 042306-19

Please Respond By May 25,2006

in December to focus on the issue is fine.


1.1 FOLIO ··· 9: 14 ....

March 06, 2006 030606-22

TO: Eric Edelman

Donald Rumsfeld 2.

SUBJECT State and Defense Departments and Title 10 and Title 22

I need to be given some specifics as to what the problems are between State and Defense on Title 10 and Title 22. I need to be able to talk about it intelligently, and I don't have anything.

Thanks.

FROM.

UHR db 010606-12 Please Respond By 03/16/06

SNOWFLAKE RESPONSE ATTACHED

APR 2 1 2006

-FOUOT

08D 05049-06

11-L-0559/OSD/56714

## FOR OFFICIAL USE ONLY

## **INFO MEMO**

DSD

OSD 05049-06

## FOR SECRETARY OF DEFENSE

FROM: Eric Edelman, Under Secretary of Defense for Policy ELANDARY APR 18 2006

SUBJECT: State and Defense Departments and Title 10 and Title 2

- You asked me how we can talk more intelligently about problems between State and Defense on Titles 10 and 22.
- This issue is foremost in our efforts to address foreign assistance reform. We plan to present our recommendations in the legislatively directed report on security assistance due in January 2007.
- We are considering convening the next Security Cooperation Strategy Conference in December to focus on the report.
  - We envision that such a conference could be co-hosted by DoD, DoS, and NSC.
  - It would be limited to senior-level involvement.
  - We could also hold a session with critical Congressional stakeholders to discuss proposed recommendations prior to finalizing the report.
- The first step in our plan is to identify key resource and legislative difficulties between State and DoD and lay out an integrated, strategy-driven plan for the way-ahead.
  - I will suggest to Ambassador Tobias, the new Director of Foreign Assistance and Administrator of USAID, that we form an interagency working group of senior policy makers to examine potential recommendations from across government.
- The second step will be to identify specific bureaucratic and legislative improvements.
  - This will require broad involvement from the executive and legislative branches, and would incorporate ideas from innovative thinkers outside government as well.
  - These changes should create a flexible, timely, measurable, and accountable system.
- The last step will be to present our report as part of a coordinated outreach strategy.
  - We have been working with CSIS and others to involve Congres from the outset.
  - To attract broad public support, we may want to base our outreact strategy on the need to adapt to the 21st Century, as both you and Dr. Rice have iscussed.

COORDINATION: None.

SMA DSD

え

Attachment: Snowflake on Title 10 and Title 22 – March 6,2006.

Prepared by: Zack Cooper, OSD(P) Strateg

#### FOR OFFICIAL USE ONLY

#### **INFO MEMO**

#### FOR SECRETARY OF DEFENSE

FROM: Eric Edelman, Under Secretary of Defense for Policy

MAR 2 8 2006

DSD ______ 15

SUBJECT: State and Defense Departments and Title 10 and Title 22.

- You asked what problems exist between State and Defense on Title 10 and Title 22 (note next under).
- I do not believe there to be inherent tension between these two statutes or between the two Departments about the statutes.
- Rather, the difficulties lie primarily in the inflexibility of Title 10 and Title 22, which are exacerbated by a lack of interagency transparency and coordination on security cooperation.
- We are pursuing a three-track approach to foreign assistance reform, seeking an integrated, strategy-driven, flexible, timely, and accountable system:
  - 1) In addition to working with Congress from the outset, we are working with the Center for Strategic and International Studies (CSIS) and other NGO's to conceive of a fully reformed foreign assistance process.
  - 2) We continue to pursue discrete legislative changes that could provide greater flexibility on foreign and security assistance.
  - 3) We are working with Ambassador Tobias, Director of Foreign Assistance, on efforts to reform foreign assistance:
 - I had a productive meeting with Ambassador Randall Tobias on March 16 about DoD's role in foreign and security assistance reform efforts.
 - In addition, both you and Dr. Rice are scheduled to speak at the first annual State-DoD Security Cooperation Strategy Conference, April 6-7, at NDU.
 - o In his recent letter to you, National Security Advisor Hadley agreed that foreign assistance reform is a top priority and that DoD has an important role to play.
- As you might recall, NDAA section 1206 requires that the President report to Congress on the Foreign Assistance and *Arms* Export Control Acts.
  - Our three-track approach will directly support the response to Congress.

COORDINATION: None.

Prepared by: Zack Cooper, OSD(P) Strategy, (b)(6)


#### FOUO

○: 15 March 06,2006

030606-22

1

TO: Eric Edelman

FROM: Donald Rumsfeld **P.**A.

SUBJECT State and Defense Departments and Title 10 and Title 22

I need to be given some specifics as to what the problems are between State and Defense on Title 10 and Title 22. I need to be able to talk about it intelligently, and I don't have anything.

Thanks.

đ

DHR dh 030606-22

Please Respond By 03/16/06

FOUO

OSD 05049-06

11-L-0559/OSD/56717

## POLICY COORDINATION SHEET

Subject: State and Defense Departments and Title 10 and Title 22 Control Number: 06/003259

Title/Organization	Name	Date	
PDUSDP	Spanon	Mae 22 :06	
	Q		

:

I

FOUO D1 13: 58 FEB 1 6 2006 021206-18 TO: Gen Pete Pace Eric Edelman Donald Rumsfeld The FROM: SUBJECT: Strategic Targeting


Attached is an article that discusses the idea of "stratogically targeting" the leadership of countries supportive to terrorists, using the vehicle of a Presidential Directive as was done in the Cold War to target the Soviet leadership. Let me know your views as to its applicability in the Global War on Terrorism, if any.

Thanks.

Attached: "Targeting the Sponsors" by Dan Gallington

DHR.ss 021506-18	
Please Respond By 03/15/06	<b>B</b> = k
39	

FOUO


## Targeting the sponsors

### By Daniel Gallington

It's been **U.S.** policy for more than 20 years to recognize **no** difference between **terrorists** and those who harbor, support and sponsor them. The president recomphasized this doctrine in his recent speech at Karsas State University.

**This** makes good sense, but is there a way to put some real teeth in the policy? We need something more than trade and economic sanctions or referrals to the U.N. - such as with the latest Syrian government complicity in the brutal assassination of former Lebanese Prime Minister Rafik Hariri.

Further, is there anything we can do to effectively deter the sponsors of terrorism from supporting attacks in the first place?

Maybe. **There** is a very useful analogy from the Cold War that could have positive application in the war on terror: the strategic targeting doctrine of Presidential Decision **59**, issued during the Carter Administration.

PD **59** established the **doctrine** that **U.S.** strategic forces would target Soviet leadership as a priority. The **bound** doctrine didn't get a lot **of** discussion in **this** country, but it certainly **got** the **attention** of the Soviets.

The Soviet leadership was stunned by PD 59. The notion that the senior Soviet leadership, down through many levels of the Communist Party, would be targeted was a stroke of genius for U.S. policy planners. In fact, many believe that PD 59 first effectively deterred the Soviets.

However, could an **analogous** targeting doctrine apply **m the** sponsors and supporters **of terrorists**?

There are some striking similarities:

PD 59 assumed that we knew who the Soviet leadership was and where it was. Implicit in the doctrine was the idea that Soviet leaders were themselves responsible for the behaviors of the Soviet Union and that we might find them so dangerous as to justify a strike.

Likewise, we generally know who supports and encourages terror organizations and their whereabouts. What is most difficult, however, is to attribute responsibility for their behavior to the terrorists themselves. This is because we still think about actual terrorist acts as crimes and insist on some legal nexus between the act (supporting terrorism) and the actors (those carrying out terrorism).

After all, we never looked **at the** Soviet threat this **way:** Leadership status alone was enough to target their leaders.

We should be thinking of the various threats from terrorism the same way. There is the same kind of strategic connection between the sponsors of terrorism and the terrorists themselves, as there was between the threat from the Soviet Union and the leaden of the Soviet Union.

What kind of deterrence policy could we extrapolate from an analogy to the doctrine of PD 59 as a more effective tool in the war on terror?

n We should at the very least have a strategic targeting doctrine for the war on terror. just as we had one for the Soviet Union in the Cold War. Implicit in this is that we define and assign roles and missions for

## 11-L-0559/OSD/56720

18/08/2086 19:32 (b)(6)

cur strategic forces in the war on terror. There shouldn't be any serious debate about this. The obvious answer is that the calculated attacks against us. the Spanish, the British, the Jordanians and others were "strategic" in every sense of the word, even in a Cold War context, and so, too. should the context for our strategic planning response be strategic as well.

n Our doctrine should direct *the* strategic targeting of the leadership *a* those countries supportive to the tactic of terrorism Connections between these leaders and terrorism are every bit as close as the relationships assumed by PD 59 in context of the Soviet threat (and probably closer).

The Soviets never doubted that we were serious about the leadership targeting doctrine in PD 59. But could such a policy be effective in deterring the few countries that support or encourage terrorism? Chances are very good that it would. Survival is a serious motivator to those who seek to remain in leadership positions, even though it may be of no consequence to the suicide terrorists they sponsor.

We should put them all in the same boat.

Daniel Gallington is a seniorfellow at the Potomac Institute for Policy Studies in Arlington.

MAR 2 9 2006

Stephen J. Hadley Donald Rumsfeld FROM:

SUBJECT: Special Envoy

H ŧ۲. I do agree with those people today who said we need a special envoy to the nations surrounding Iraq and Afghanistan - someone to do some real heavy diplomacy to get more support from them.

We are simply not getting the intensity of effort and the success that is needed and appropriate.

Pete Hoekstra is right.

DHR.m 032806-10

TO:

OSD 05070-06

FOUO

March 10,2006

TO: Robert Wilkie

CC: Robert Rangel

FROM: Donald Rumsfeld


SUBJECT: Senator Dorgar's Information on Haliburton

I would like to find out from Dorgan what internal information he has on Haiiburton -- the internal memo and the whistle-blower who was fired. Let's *see* if we can look into it. I would like to pin it down.

Thanks

DHR.s5 031006-08

Please Respond By March 28. -7006


OSD 05118-06


### THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON, DC 20301-1300 UNCLASSIFIED

INFO MEMO

March 29,2006 5:00 PM

## FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting <u>Assistant Secretary of Defense</u> for Legislative Affairs^{(b)(6)}

flett Wilk

5:25

SUBJECT: Response to SECDEF Snowflake Regarding Senator Dorgan's Information on Haliburton

During the SAC hearing on 9 March. Senator Dorgan questioned you about an internal Haliburton document that stated "This event should be considered a near miss, as the consequences of these actions could have been very severe, resulting in mass sickness or death."

- The Army has learned that this quote is contained in an internal company report dated 13 May, 2005 by Wil Granger (alleged "whistle-blower"), Theatre Water Quality Manager, for Halliburton's subsidiary, Kellogg Brown and Root Services (KBRS).
- KBRS conducted a follow-on investigation in August and September 2005. This investigation clarified several areas and reached several conclusions that were differed with Mr. Granger's report. The KBRS follow-on report concluded that the production ofnon-potable water by the Army at Ar Ramadi was consistent with Army standards. The report also established that during the time covered in Mr. Granger's report. the Army, and not KBR provided the non-potable water for use by contractor and Army personnel.

Attachment: SECDEF Snowflake 03 1006-08

## OSD 05118-06

FOUO

TE March 10.2006

TO: Robert Wilkie

CC: Robert Rangel


FROM: Donald Rumsfeld

SUBJECT: Senator Dorgan's Information on Haliburton

I would like to find out from Dorgan what internal information he has on Haiiburton -- the internal memo and the whistle-blower who was fired. Let's see if we can look into it. I would like to pin it down.

Thanks,

DHR.ss 031006-08 Please Respond By March 38. 2006


OSD 05118-06


## THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON, DC 20301-1300

**INFORMATION MEMO** 

May 10,2006 5:00 PM

## FOR: SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting Assistant Secretary of Defense Robert Wilkie for Legislative Affairs (b)(6)

SUBJECT: Updated Response to SECDEF Snowflake Regarding Senator Dorgan's Information on Halliburton

During the SAC hearing on 9 March, Senator Dorgan questioned you about an internal Halliburton document that stated "This event should be considered a near miss, as the consequences of these actions could have been very severe, resulting in mass sickness or death." You asked what internal information Senator Dorgan **has** on this issue and about a "fired whistle-blower."

- The above quote comes directly from page 4 of an internal company report dated 13 May 2005 by Wil Granger, Theatre Water Quality Manager, for Halliburton's subsidiary, Kellogg Brown and Root Services (KBRS). Mr. Granger's report was discussed by two former KBRS employees at a Democratic Policy Committee hearing, chaired by Senator Dorgan, on 23 January 2006. Mr. Granger is still in the employ of KBRS. The Army does not believe that the two former employees have claimed whistle blower status.
- Mr. Granger's report stated that non-potable water in use at Ar Ramadi was not chlorinated, and could pose a health risk to those who used the water.
- Attached is the Army's point paper (TAB B) updating you about the allegations surfaced by Senator Dorgan as well as the status of follow on actions by KBRS and the Army on the issue of potential water contamination in Iraq.

Attachments: SECDEF Snowflake 031006-08, 10 Mar 06 (TAB A) Army OCLL point paper on KBR Water Issue (TAB B)

I dia	SMA DSD	1
Mili	SA DSD	1
MSI	17305	120,00
Eslei	STFDR	
OS	D 05118-	06
	5/12 NS/11 85/11	NS/ 17303

O MINICULO

## TAB

## B

**3**.

11-L-0559/OSD/56727

## **INFORMATION PAPER**

5 May 2006

## SUBJECT: Water Quality in Iraq

**ISSUE:** To provide background information on allegations of contaminated water being provided in Iraq

## BACKGROUND ON CONGRESSIONAL INTEREST:

- 23 January 2006, the Democratic Policy Committee chaired by Sen. Dorgan, heard allegations from former KBR employees regarding quality assurance of water in Iraq. The testimony focused on water provided to US personnel at Camp Junction (near Ramadi) in March 2005.
- 24 January 2006, Senator Dorgan submitted a letter to SECDEF requesting he investigate allegations that KBR provided contaminated water.
- On 7 April 2006, the Democratic Policy Committee (DPC) held a hearing to discuss allegations made by one former and one current Army officer regarding quality assurance of water at Q-west, Iraq.

## BACKGROUND ON POTABLE AND NON-POTABLE WATER IN IRAQ:

- Throughout Iraq, Kellogg, Brown, and Root Services (KBRS) provides potable water (bottled and in bulk) and treats non-potable water used for laundry and bathing under task orders under the Army's logistic capabilities (LOGCAP) contract.
- At most sites in Iraq, personnel drink bottled water.
- The water purification system in place in Iraq uses filters and reverse osmosis membranes and is referred to as a ROWPU (Reverse Osmosis Water Purification Unit).
- Under the LOGCAP task orders, KBRS has primary responsibility to maintain a quality control system and to periodically test the water to ensure water quality.
- DCMA Quality Assurance Representatives(QARs), located at numerous sites, perform periodic checks to ensure that the contractor is following the Task Order and Standard Operating Procedures.
- The Army ensures water quality through Army preventive medicine personnel who perform random water testing.
- While KBRS is tasked with operating water purification units for both potable and non-potable water at numerous sites throughout Iraq, they do not operate all of the systems in theater.

## BACKGROUND ON WATER QUALITY AT CAMP JUNCTION (Ar Ramadi):

- The issue at Ar Ramadi involved an allegation that KBRS failed to "disinfect" (or chlorinate) the nonpotable water supply used for a number of purposes including personal hygiene. The Army's 704th Quartermaster Battalion was operating the ROWPU at the time the incidents were alleged to have been discovered. KBRS took over the water purification operation at this site on 21 May 2005, approximately 2 months after the discovery of the incident. Prior to the transfer, KBRS' involvement was limited to drawing and distributing water.
- KBRS maintains that when they took over operations, they did so in accordance with the version of the military instruction (TB MED 577) that was in place at the time and they operated the ROWPU and nonpotable production in the same manner as the Army had.
- DCMA did not issue any Corrective Action Requests(CARs) associated with water quality issues at this site during this time frame. According to DCMA, water quality tests conducted during this time period revealed no deficiencies.
- DCMA's documentation shows an entry on a 28 March 2005 situation report that states "KBR identified and properly treated water from an Army ROWPU at Ar Ramadi."
- On 21 May 2005, the Army's preventative medicine team tested the water and found no problems.
- On 26 May 2005, additional water samples were sent to Al Asad for testing and no problems were found.
- KBRS began operating an on-site water laboratory at the site on 3 June 2005 and has been testing the water on a daily basis since.

## BACKGROUND ON WATER AT Q-WEST

• .

- Several witnesses at the 7 April 2006 DPC hearing alleged that KBRS was using the "brine" stream from the ROWPU as the nonpotable water source for the Q-west camp
- KBRS was operating the ROWPU at the time of the incident and acknowledges using this process. They maintain, however, that they were in compliance with the version of TB MED **577** in place at the time and operated the ROWPU in the same manner as the Army had.
- A water sample taken showed a lack of chlorination; however, the sample was taken at a step in the process prior to the routine addition of chlorine. It was normal practice at Q-west to chlorinate the nonpotable supply.
- Correspondence from the 101st Brigade Surgeon, CPT Callahan, to the DPC staff mentioned the presence of fecal colliform bacteria in the water. The U.S. Army Center for Health Promotion and Preventive Medicine (CHPPM) concluded that there was no "fecal" bacteria in the water sample. There were colliform bacteria; however, according to CHPPM, colliform bacteria are routinely present in natural water sources and are not a cause for concern.

 DCMA issued a Corrective Action Request (CAR) to KBR regarding the incident at Q-west. The CAR directed KBR to cease using the brine stream from the ROWPU in the camp's nonpotable supply and ensure proper chlorination. Reports from theatre indicate that KBRS ceased using the brine stream process the day after the issue was first raised at the camp.

## CURRENT ASSESSMENT OF WATER QUALITY IN IRAQ

· ·

- Water from bulk or non-bottled sources in Iraq is generally not fit for consumption so most US troops and civilians drink bottled water.
- Non-potable water outlets have been clearly marked.
- From all information that has been gathered through the DCMA and medical personnel, non-potable water provided to the troops has been properly treated in accordance with the terms of the contract and water quality standards for the theater. All water tested was found to be chlorinated in accordance with established guidelines.
- Water is tested on a daily basis by KBRS at Camp Junction.
- At present, the Army is unaware of any instances where improperly treated water has been provided to personnel in theater, and there is no evidence that waterborne pathogens have caused health problems for deployed personnel.

## ACTIONS ADDRESSING WATER QUALITY IN IRAQ

- CHPPM has clarified TB MED 577 so there will be no misinterpretation of ROWPU operations for treating nonpotable water. Additionally, a Memorandum was sent to the field explicitly clarifying standards for nonpotable water production. This modified guidance has been incorporated into task orders issued to KBRS for water production.
- DCMA QAR at Camp Junction audits the water quality on a monthly basis.
- DoD **IG** plans on initiating an audit of the delivery of water to US personnel in Iraq in the next few weeks.

FOUO

December 14,2005

TO David Chu

CC: Gen Pete Pace **Gordon England** Jim Haynes

FROM: Donald Rumsfeld

### SUBJECT Precepts for Flag Boards

I have had a chance to **see** some of the precepts issued by the Service Secretaries. They strike me as varying considerably in their emphasis on several important themes -- **jointness**, innovation, combat experience, diversity and the like.


At present, these precepts are issued under the signature of the individual *Service* Secretaries. It might make sense for these vitally important documents to be reviewed by Gordon and me before they are issued. I cannot think of a more important process for the Department over the long term.

Also, what is the current policy **on** identifying race and gender to the selection boards? Is providing that information proscribed? **Are** the Services following a common process, **or** is that individually decided by each Service? Are photographs of the officers **used** in the same way? It is unclear from reading the precepts. We would benefit from a single approach, and we should all agree **on** what it should be.

Please get back to me **so** we can act before another Flag or General Officer board is conducted.

Thanks.

DHR.ah 121405-19 Please Respond By Janua


**OSD** 05128-06

## SECFILES FULL RECORD DETAIL

Print Date: 3/30/2006

----

CREATED BY: hawleye

DISTRIBUTION: OFFICE COPIES ADC R


UNDER SECRETARY OF DEFENSE 4000 DEFENSE PENTAGON WASHINGTON, D.C. 20301-4000


PERSONNEL AND READINESS

March 24, 2006, 10:39 AM

FOR: SECRETARY OF DEFENSE	DepSec Action
FROM: David S. C. Chu, USD (P&R	Aunds C. Chur +9 Mar 06
·	(Signature and Date)

SUBJECT SeeDef Promotion Board Guidance

- This package provides draft. Secretary of Defense guidance to the Secretaries of the Military Departments for use in their instructions (precepts) to promotion boards convened in accordance with title **10**, United States Code.
- You indicated that the experience **our** officers are receiving in **Iraq** and Afghanistan is vital to our efforts and should be advanced accordingly (Tab B).
- We have included guidance to that effect, but also included language concerning language and cultural awareness, innovation and critical thinking, and equal opportunity.
- Additionally, Deputy Secretary of Defense recommended we include guidance to highlight executive management skills in promotion board precepts.
- Concurrent with your review, we are forwarding the draft guidance to the Secretaries of the Military Departments for comment.

RECOMMENDATION None.

COORDINATION: Tab C.

Attachments: As stated

Prepared by: Mr. Dale Bourque,^{(b)(6)}


OSD 05128-06

## 11-L-0559/OSD/56734

. _____

TAB A

с , Г

.

i


#### THE SECRETARY OF DEFENSE 1000 DEFENSE PENTAGON WASHINGTON. DC 20301.1000

## MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAIRMAN OF THE JOINT CHEFS OF STAFF UNDER SECRETARY OF DEFENSE FOR PERSONNEL AND READINESS

### SUBJECT: Promotion Board Guidance

This memorandum provides overarching promotion board guidance for the Secretaries of the Military Departments *to* use in instructions (precepts) provided to promotion boards convened under their authority in accordance with title **10**, United States Code.

This guidance highlights five key areas warranting emphasis in promotion board precepts: service in combat, language and cultural awareness, innovation and critical thinking, executive management skills, and diversity in the broadest sense. Department personnel performing duty in Iraq, Afghanistan, and other areas of the world are developing combat and nation-building skills that must be retained well into the future if we are to continue to defend our nation. Of comparable importance are the experiences and education contributing to a broader cultural awareness and an ability to communicate in a global operating environment. We must cultivate these skills in our forces as they are crucial to supporting strategic national interests. In addition, we must establish a culture that encourages and rewards creativity, innovation, intelligentrisk-taking, and critical thinking throughout the Department. In light of the foregoing, it is imperative that the Department recognize the value of having personnel with diverse cultures and backgrounds. To remain competitive, the Department must have members from the entire spectrum of qualified talent available in the United States. They will bring a broad mix of innovative approaches to the nation's most complex and demanding problems. We must make every effort to encourage service by individuals from all backgrounds by providing for the equal treatment and equitable consideration of all personnel considered for promotion.

Some of the existing promotion board precepts already deal with these areas. I would encourage your review of the guidance provided to future promotion boards to ensure these specific areas are appropriately communicated *to* promotion board members. With your assistance, we can ensure we continue *to* be the world's pre-eminent military power and continue to develop an adaptive and flexible force able to respond to our nation's most vital interests when called upon by our Commander in Chief.


11-L-0559/OSD/56735

## 11-L-0559/OSD/56736

i

ł .

FOUO

December 14,2005

TO: David Chu

CC: Gen Pete Pace Gordon England Jim Haynes

**FROM** Donald Rumsfeld

SUBJECT: Precepts for Flag Boards

I have had a chance to **see** some of the precepts issued by the Service Secretaries. They strike me as varying considerably in their emphasis on several **important** themes -- jointness, innovation, combat experience, diversity and the like.

At present, these precepts are issued under the signature of the individual Service Secretaries. It might make sense for these vitally important documents to be reviewed by Gordon and me before they are issued. I cannot think of a more important process for the Department over the long **term**.


Also, what is the current policy on identifying race and gender to the selection boards? Is providing that **information** process? Are the Services following a common **process**, or is that individually decided by each Service? Are photographs of the officers **used** in the same way? It is unclear from reading the precepts. We would benefit from a single approach, and we should all agree on what it should be.

Please get back to me so we can act before another Flag  $\alpha$  General Officer board is conducted.

Thanks.

DHR.dh 121405-19

Please Respond By Janua


## TAB C

SUBJECT: SecDef Promotion Board Guidance

COORDINATION:

<u>Office</u>

Signature & Date

GC Acting PDUSD(MPP) Acting DUSD(MPP) Mrs. McGinn

Blan 1.19.06 Grif M. Gin 1/12/06


Т

#### **INFO MEMO**

FOR: DEPUTY SECRETARY OF DEFENSE

FROM: Francis J. Harvey, Secretary of the Army Jam J. Harvey

SUBJECT: Promotion Board Guidance

- This responds to Deputy Secretary of Defense's Memo dated April 5,2006, subject as above (Tab A).
- The Army concurs with the draft memorandum as written.
- In September 2005, I directed that all board guidance (both active and reserve component) be modified and they now include all of the attributes covered in your draft memorandum, to include operational experience, cultural awareness, critical thinking, and effective management. Equal opportunity verbiage has been included in our board guidance since the mid-90s. All reserve and active component board instructions include this language (Tah B).

COORDINATION: NONE

Attachments: As stated

Prepared By: LTC Christine M. Richardson.^{(b)(6)}

**0SD** 05128-06

# Tab A

i

ł

OFFICE OF THE DEPUTY SECRETARY OF DEFENSE The Military Assistant			
6 April 2006 - 1725 Hours			
MEMORANDUM FOR SECRETARIES OP THE MILITARY DEPARTMENTS SUBJECT: Promotion Board Guidance			
iir:			
The Deputy Secretary requests your zenew and commont on the attached memo by Nednesday, 12 April 2006.			
ndividual replies are desized from each Service Secretary.			
'lease attach a copy of this tasker with your reply. Thank you			
Very respectfully, Stuart B. Munsch Captain, U.S. Navy Military Assistant to Deputy Secretary of Defense			
Attachment: as slated Suspense: <u>Wednesday, 12 April 2006</u>			

#### 0 Sp 0 5128-06

11-L-0559/OSD/56742

April 5,2006

To: Service Secretaries


Fr: Gordon England


Subj: Promotion Board Guidance

Attached is a draft memoregarding service precepts. Kindly provide me your comments. Thanks.

Gordon

Eric.


DRAFT

#### April 5,2006

#### MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAIRMAN OF THE JOINT CHIEFS OF STAFF UNDER SECRETARY OF DEFENSE FOR PERSONNEL AND READINESS

SUBJECT : Promotion Board Guidance

This memorandum provides overarchingpromotion board guidance for the Secretaries of the Military Departments' use in **instructions** (precepts) provided to promotion boards convened under **your** authority in accordance with title 10, United States **code**.

This guidance highlights five key **areas** warranting increased emphasis in promotion board precepts: service in combat, language and cultural awareness, innovation and critical thinking, executive management skills, and diversity in the broadest sense.

1. Department personnel performing duty in **Irar**, Afghanistan, and other areas of the world are developing combat and nation-building skills that need to be relained and utilized for future application.

2. Experiences and education that contribute to broader cultural awareness and enable better communication in a global operating environment are crucial underpinnings to support strategic national interests.

**3.** DoD needs to establish a culture that encourages and rewards creativity, innovation, intelligentrisk-taking, and critical thinking throughout the Department.

4. The effectiveness and efficiency of the DoD enterprise will continue to demand excellent executive management skills. It is therefore essential that service leadership be well grounded in business practices.

5. It is imperative that the Department recognize the value of having personnel with diverse cultures and backgrounds. To remain competitive, the Department must have members from the entire spectrum of qualified talent available in the United States. Diverse members will bring a broad mix of innovative approaches to the nation's most complex and demanding problems. Accordingly, DoD needs to make every effort to encourage service by individuals from all backgrounds and by providing for the equal treatment and equitable consideration of all personnel considered for promotion.

DRAFT

#### DRAFT

By this memo, you are requested to review and revise promotion board precepts to ensure that the above factors are receiving the right degree of emphasis. After your completion and modification of your precepts, kindly provide a copy to me for my review with SECDEF. Thanks for your alteration to this matter.


# Tab B

*

#### BOARD LANGUAGE PERTAINING TO LEADERSHIP ATTRIBUTES AND EQUAL OPPORTUNITY

4. <u>Guidance</u>. There are many qualities that I seek in all of our leaders. Because it is difficult to predict the exact combination of challenges our forces and leaders will be called upon to defeat, we must field versatile land forces capable of dominance across the spectrum of conflict and select adaptive leaders capable of joint force employment under a wide range of conditions and with an understanding that military participation will be required beyond the conclusion of major combat operations. In fulfilling this important task, you should use the following points of reference and general guidance as your baseline:

a. Our operational tempo is high and will remain so for the foreseeable future. Sustained operations and deployments will be the norm for our officers not the exception. Recent experience in the Global War on Terrorism has shown the need for leaders who set the standard for integrity and character and are confident and competent decision-makers in uncertain situations; prudent risk takers; innovative; adaptive; empathetic and positive; professionally educated; dedicated to life-long learning; and effective communicators. Multi-skilled leaders must be:

- (1) Strategic and creative thinkers;
- (2) Builders of leaders and teams;

(3) Competent full spectrum war fighters or accomplished professionals who support the Soldier and the war fighting effort;

- (4) Effective in managing, leading, and changing organizations;
- (5) Skilled in governance, statesmanship, and diplomacy; and
- (6) Knowledgeable in cultural context with the ability to work across it.

**b.** Our mission is to defend the Nation, and fundamental to that is fighting and winning on the battlefield. The Warrior Ethos is the foundation for our total commitment to victory in peace and war. While always exemplifying Army Values, leaders who live the Warrior Ethos put the mission first and refuse to accept defeat. The Warrior Ethos is the conviction that military service is much more than just another job. It defines who officers are and what officers do. It is linked to our long-standing Army Values and a determination to do what is right and to do it with pride. Because we are at war and will be for the foreseeable future, we must select officers who have the Warrior Ethos ingrained in their character and who have demonstrated it in their service to the Nation, who seek

Į.

to serve our Nation, and who will have the endurance and commitment to stay the course of the conflict.

c. Leaders must possess military bearing, be physically fit, and have sound health, strength, and endurance which support emotional health and conceptual abilities under prolonged stress. They must project confidence by believing and trusting in themselves. A leader must believe in the unit's ability to succeed in every mission. Confident leaders maintain outward composure based on calm and steady control over their emotions, especially in times of stress. Leaders must be resilient and able to recover quickly from shock, setbacks, and adversity while maintaining a mission and organizational focus.

 Leaders must have the conceptual ability to conduct simultaneous, distributed, and continuous operations. They must be agile in order to adapt to changing situations. They must be able to break out of mental "sets" or habitual thought patterns and improvise when faced with conceptual impasses. Leaders must be critical thinkers and must have sound judgment. They must also be able to assess situations or circumstances shrewdly, make reliable estimates, draw sound conclusions, form sound opinions, and make sensible decisions. Leaders must be innovative and demonstrate creativity in generating ideas and objectives that are original, worthwhile, and appropriate. They must be tactful and sawy. Army leaders must not only be able to lead Soldiers but also to influence other people. They must be able to work with members of other Services and governmental agencies and win the willing cooperation of multinational partners, both military and civilian. Leaders must possess relevant technical, tactical, joint, cultural, and geo-political knowledge. Technical knowledge consists of the specialized information associated with a particular function or system. Tactical knowledge is an understanding of military tactics. Joint knowledge is an understanding of joint organizations, their procedures, and their roles in national defense. Cultural and geo-political knowledge is awareness of cultural, geographic and political differences, and sensitivities.

e. With our forces supporting multiple and simultaneous operations around the globe, experience gained through deployments and in other challenging assignments and duties prepares our officers to lead and train Soldiers. Regardless of an officer's area of specialty, deployments and other challenging assignments provide officers the opportunity to use, hone, and build on what they learn through the formal education process. Experience counts.

f. Previously accepted rules and conventions regarding personnel management timelines may no longer apply. The current operational environment has extended the time in leadership positions for some officers, while reducing the time in leadership positions for others. Operational factors affect the assignments all officers receive – the constraints of time, Army requirements, positions available, and unit readiness. View an officer's experience not in terms of one key assignment, but as a combination of many assignments and deployments over time. In addition, while not all officers will get the opportunity to deploy, all officers must possess the Warrior Ethos. We are warriors first, specialists second. This guidance is applicable to positions at battalion and garrison level as well. Operational factors may affect the length of time an officer serves in these key positions. Therefore, board members should not penalize officers who may not serve for **24** months.

#### 5. Equal Opportunity.

a. The success of today's Army comes from total commitment to the ideals of freedom, fairness, and human dignity upon which our country was founded. People remain the cornerstone of readiness. To this end, equal opportunity for all Soldiers is the only acceptable standard for our Army. This principle applies to every aspect of career development and utilization in our Army, but is especially important to demonstrate in the selection process. To the extent that each board demonstrates that race, ethnic background, and gender are not impediments to selection for school, command, and promotion, our Soldiers will have a clear perception of equal opportunity in the selection process. The diverse backgrounds, ideas, and insights offered by Soldiers and citizens of all races and of both sexes are a great source of strength for our Nation and our Army. We can best ensure that this source of strength endures by your strict avoidance of the consideration of any factors other than merit and ability as specified elsewhere in this memorandum of instruction in the selection of Soldiers for promotion and other favorable personnel actions.

b. You must be alert to the possibility of past personal or institutional discrimination - whether intentional or inadvertent - in the assignment patterns, evaluations, or professional development of all officers. Such discrimination may be unintentional, not motivated by malice, bigotry, or prejudice, and may have been the result of past service utilization practices. Indicators of discrimination may include disproportionately lower evaluation reports; assignments of lesser importance or responsibility; lack of opportunity to attend career-building military schools; gratuitous mention of race, ethnicity, or gender; or mention of an officer's organizational or institutional affiliations unrelated to duty performance and potential. Take these factors into consideration in assessing the degree to which an officer's record, as a whole, is an accurate reflection, free of bias, of that officer's performance and potential. The foregoing guidance shall not be interpreted as requiring or authorizing you to extend any preference of any sort to any officer or group of officers on the basis of race, ethnicity, or gender.


#### SECRETARY OF THE AIR FORCE WASHINGTON

#### INFO MEMO

5 22

13 APR 2006

FOR: SECRETARY OF DEFENSE

FROM: Michael W. Wynne, Secretary of ine Air Force

SUBJECT: DoD Draft Memorandum on Promotion Board Guidance

- I appreciate the opportunity to review the draft memorandum and look forward to submitting the Air Force's newly revised promotion hoard precepts, which were finalized in March 2006.
- While the draft memorandum overall will be salutary, my General Counsel advises that the diversity language in paragraph five is legally problematic (Tab A).

COORDINATION: None

Attachments: As stated

Prepared by: Dan Fogarty, AF/A1PPP, (b)(6)

OSD 05128-06

#### DEPARTMENT OF THE AIR FORCE

WASHINGTON, D.C. 20330-1000


#### OFFICE OF THE GENERAL COUNSEL

APR 1 2 2006

#### MEMORANDUM FOR THE SECRETARY OF THE AIR FORCE

FROM: SAF/GC

SUBJECT: DOD Draft Memorandum on Promotion Board Guidance

I have reviewed the DOD draft Memorandum on Promotion Board Guidance and generally find it acceptable from a legal perspective. However, paragraph flve is problematic and I recommend that the Air Force non-concur in the language as currently written. As you know, promotion boards are selection events. As such, the strict scrutiny standards of *Adarand Constructors.Inc. v. Pena* apply. The current language implies that a benefit or a burden can be placed upon individuals based upon their gender, race, or ethnicity. This can only be done if DOD has first established a compelling governmental interest, and the means of achieving the action is narrowly tailored. I am not aware of any such predicate in this case, particularly since it is in the promotion context. Far more benign language in an Air Force precept has cost the Air Force in excess of S83 million in settlement costs for contravention of this constitutional standard (e.g., in the *Berkley* case) and I would expect the proposed language of paragraph five to be no less problematic.

with

MARY L: WALKER General Counsel

#### OFFICE OF THE DEPUTY SECRETARY OF DEFENSE The Military Assistant

0 April 2006 - 1725 Hours

MEMORANDUM FOR: SECRETARIES OF THE MILITARY DEPARTMENTS

SUBJECT: Promotion Board Guidance

Sir:

The Deputy Secretary requests your review and comment on the attached memo by Wednesday; 12 April 2006.

Individual replies are desired from each Service Secretary

Please attach a copy of this tasker with your reply. Thank you

respectfully. und

Stuart B. Munsch Captain, U.S. Navy Military Assistant to Deputy Secretary of Defense

Attachment: as stated

Suspense: Wednesday, 12 April 2006

0 SD 05128-06

#### DRAFT

#### April 5, 2006

#### MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAIRMAN OF THE JOINT CHIEFS OF STAFF UNDER SECRETARY OF DEFENSE FOR PERSONNEL AND READINESS

#### SUBJECT Promotion Board Guidance

This memorandum provides overarching promotion board guidance for the Secretaries of the Military Departments' use in instituctions (precepts) provided to promotion boards convened under your authority in accordance with title 10, United States Code.

This guidance highlights five key areas warranting increased emphasis in promotion board precepts: service in combat, language and cultural awareness, innovation and critical thinking, executive management skills; and diversity in the broadest sense.

1. Department personnel performing duty in Iraq, Afghanistan, and other areas of the world are developing combat and nation-building skills that need to be retained and utilized for future application.

2. Experiences and education that contribute to broader cultural awareness and enable better communication in a global operating environment are crucial underpinnings to support strategic national interests.

3. DoD needs to establish a culture that encourages and rewards creativity, innovation, intelligent tisk-taking, and critical thinking throughout the Department.

4. The effectiveness and efficiency of the DoD enterprise will continue to demand excellent executive management skills. It is therefore essential that service leadership be well grounded in business practices.

5. It is imperative that the Department recognize the value of having personnel with diverse cultures and backgrounds. To remain competitive, the Department must have members from the entire spectrum of qualified talent available in the United States. Diverse members will bring a broad mix of innovative approaches to the nation's most complex and demanding problems. Accordingly, DoD needs to make every effort to encourage service by individuals from all backgrounds and by providing for the equal treatment and equitable consideration of all personnel considered lor promotion.

#### DRAFT

#### DRAFT

By this memo, you are requested to review and revise promotion board precepts to ensure that the above factors are receiving the right degree of emphasis. After your completion and modification of your precepts, kindly provide a copy to me for my review with SECDEF. Thanks for your attention to this matter.

#### draft 11-L-0559/OSD/56754


APR 1 2 2006

#### MEMORANDUM FOR DEPUTY SECRETARY OF DEFENSE

#### Subj: PROMOTION BOARD GUIDANCE

You asked **that** I provide comments on your draft memo regarding precepts. I have no objection to the proposed memo. I have already begun the process of reviewing both Navy and Marine Corps precepts and I look forward to incorporating your guidance into that review.

copy to: CNO CMC JAG

24 Marol OSD 05128-06

April 5,2006

To: Service Secretaries

Gordon England Fr:

Subj: Promotion Board Guidance

Attached is a draft memo regarding service precepts. Kindly provide me your comments. Thanks.

Gordon

ł

5 Apr 06

**0 SD** 05128-06

#### DRAFT

#### April 5,2006

#### MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAIRMAN OF THE JOINT CHIEFS OF STAFF UNDER SECRETARY OF DEFENSE FOR PERSONNEL AND READINESS

#### SUBJECT: Promotion Board Guidance

This memorandum provides overarching promotion board guidance for the Secretaries of the Military Departments' use in instructions (precepts) provided to promotion boards convened under your authority in accordance with title 10, United States Code.

This guidance highlights five key areas warranting increased emphasis in promotion board precepts: service in combat, language and cultural awareness, innovation and critical thinking, executive management skills, and diversity in the broadest sense.

1. Department personnel performing duty in Iraq, Afghanistan, and other areas of the world are developing combat and nation-building skills that need to be retained and utilized for future application.

2. Experiences and education that contribute to broader cultural awareness and enable better communication in a global operating environment are crucial underpinnings to support strategic national interests.

3. DoD needs to establish a culture that encourages and rewards creativity, innovation, intelligent risk-taking, and critical thinking throughout the Department.

**4.** The effectiveness and efficiency of the DoD enterprise will continue to demand excellent executive management skills. It is therefore essential that service leadership be well grounded in business practices.

5. It is imperative that the Department recognize the value of having personnel with diverse cultures and backgrounds. To remain competitive, the Department must have members from the entire spectrum of qualified talent available in the United States. Diverse members will bring a broad mix of innovative approaches to the nation's most complex and demanding problems. Accordingly, DoD needs to make every effort to encourage service by individuals from all backgrounds and by providing for the equal treatment and equitable consideration of all personnel considered for promotion.

#### DRAFT 11-L-0559/OSD/56757

#### DRAFT

By this memo, you are requested to review and revise promotion board precepts to ensure that the above factors are receiving the right degree of emphasis. After your completion and modification of your precepts, kindly provide a copy to me for my review with SECDEF. Thanks for your attention to this matter.

April 5,2006

To: David Chu

Fr: Gordon England

Subj: Promotion Board Guidance

Attached is a redraft of the draft memo you provided me today. Kindly review and comment.

Eric.

;

24 Mar 06

**0 Sp** 0 51 2 8 - **06** 

5 Apr 06

11-L-0559/OSD/56759

210

DRAFT

#### April 5,2006

#### MEMORANDUM FOR SECRETARIES OF THE MILITARY DEPARTMENTS CHAJRMAN OF THE JOINT CHIEFS OF STAFF UNDER SECRETARY **CF** DEFENSE FOR PERSONNEL **AND READINESS**

#### SUBJECT: Promotion Board Guidance

This memorandum provides overarching promotion board guidance for the Secretaries of the Military Departments' use in instructions (precepts) provided to promotion boards convened under your authority in accordance with title 10, United States Code.

This guidance highlights five key areas warranting increased emphasis **in** promotion board precepts: service in combat, language and cultural awareness, innovation and critical thinking, executive management skills, and diversity in the broadest sense.

1. Department personnel performing duty in **Iraq**, Afghanistan, and other areas of the world are developing combat and nation-building skills that need to be retained and utilized for future application.

2. Experiences and education that contribute to broader cultural awareness and enable better communication in a global operating environment are crucial underpinnings to support strategic national interests.

**3.** DoD needs to establish a culture that encourages and rewards creativity, innovation, intelligent risk-taking, and critical thinking throughout the Department.

4. The effectiveness and efficiency of the DoD enterprise will continue to demand excellent executive management skills. It is therefore essential that service leadership be well grounded in business practices.

5. It is imperative that the Department recognize the value of having personnel with diverse cultures and backgrounds. To remain competitive, the Department must have members from the entire spectrum of qualified talent available in the United States. Diverse members will bring a broad mix of innovative approaches to the nation's most complex and demanding problems. Accordingly, DoD needs to make every effort to encourage service by individuals from all backgrounds and by providing for the equal treatment and equitable consideration of all personnel considered for promotion.

By this memo, you are requested to review and revise promotion board precepts to ensure that the above factors are receiving the right degree of emphasis. After your completion and modification of your precepts, kindly provide a copy to me for my review with SECDEF. Thanks for your attention to this matter.

#### DRAFT 11-L-0559/OSD/56761

#### FOUO

#### February 27,2006

TO: David Chu

### FROM Donald Rumsfeld 2.1.

SUBJECT: States Adopting Military Servicemen-Friendly Initiatives

Please give me a fist of the 50 states and temtories, and tell me which of the military servicemen-friendly initiatives each state has adopted. I would like to see which states have not adopted the ones they haven't adopted.

Thanks.

DHR.db 022706-03 Please Respond By 02/27/06

FOUO

0SD 05152-06


PERSONNELAND READINESS

#### UNDER SECRETARY OF DEFENSE CREDE OF THE 4000 DEFENSE PENTAGON WASHINGTON, DC 20301-4000

SECRETATIV (CT DEFENSE

#### **ACTION MEMO**

2011 11:17 March 17, 2006, 4:00PM

FOR SECRETARY OF DEFENSE

DEPSEC Action

FROM: David S. C. Chu, USD (PERSONNEL & READINESS) Tradic Churid Alarte SUBJECT: Letters to Governors


- To obtain your signature on the letters at **Tab 1**, as requested in your February 28th, • memorandum: Letters to Governors and in the February 27th memorandum: States Adopting Military Servicemen-Friendly Initiatives (Tab 2).
- Proposed letters are individualized; highlighting support from the states on DoD's key issues and identifying those issues we would like them to pursue (Tab 3).
  - Reflects our "stop-light" evaluation of these issues (Tab 4).
  - The 10 key issues list is provided as an attachment to the letters to outline our objectives on each of issues.
  - Includes my name and number so that they can call me to discuss this with them.

**RECOMMENDATION:** That you sign the letters at **Tab 1**.

COORDINATION: Tab 5

ATTACHMENT: As stated

PREPARED BY: George Schaefer, DoD-State Liaison Office, ODUSD(MC&FP), (b)(6)


-7-Mar 06


41ª 6⁵⁰

THE ASSISTANT SECRETARY OF DEFENSE

WASHINGTON, DC 20301 1300


UNCLASSIFIED

#### **INFO MEMO**

April 06,2006 12:00 PM

FOR SECRETARY OF DEFENSE

FROM: Robert Wilkie, Acting Assistant Secretary of Defense for Legislative Affairs, (b)(6)

SUBJECT: SECDEF Snowflake Response - Letters to Governors, #040406-03

- You asked that letters be drafted, for your signature, and sent to each Governor outlining what we want them to do and informing them that DoD would send someone out to meet with them.
- The snowflake was tasked to Dr. Chu's office and letters were drafted. (SES NEXT UN052-)
- We have reviewed the letters, and they are tailored to specific issues of concern to each of the governors of U.S. states and territories.
- The letters are now with the Executive Secretariat in the final review process.

Attachments: Snowflakes#040406-03, 022806-12

MASD		SMA DSD	
BASD)		SA DSD	
EXEC SEC	,1/7		
ESR MA			

11-L-0559/OSD/56764

**OSD 05557-06** 

## TAB A


#### THESECRETARYOFDEFENSE 1000 DEFENSE PENTAGON WASHINGTON. DC 20301.1000

APR 10 2006

The Honorable Frank Murkowski Governor of Alaska Post Office **Box** 110001 Juneau, AK 99811-0001

Dear Governor Murkowski,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

**Programs** like Alaska's tuition assistance for the Guard and Reserve, instate rates for non-resident service members and their families, and commitment to quality education for the children of military parents provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification, unemployment compensation for military spouses, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve a your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated

0 SD 05153-06


### Key Issues - The Department of Defense/States Military Partnership

## The Department of Defense is grateful for the support provided by Governors, and looks forward to working with them to support Service members and their families.

- 1. <u>Care of the Guard</u>: Issue: The commitment of Guard members and families to the security of the nation demands a reciprocal level of support for their needs. Outcome: Connecting DoD, federal agency, state government, community resources and employers into a multi-disciplinary team fills in the gaps and extends support opportunities.
- 2 <u>Assistance to Severely Iniured Service Members:</u> Issue: They have made life-altering sacrifices and deserve the support of the nation. Outcome: Through DoD and Veteran Affairs, the severely injured and their families receive uninterrupted care from battlefield to hometowns, where the continued support of communities can build the bridges they need to start new productive lives.
- 3. <u>In-State Tuition</u>: Issue: Service members and their families pay out of state rates, often as much as four times the in-state rate, due to frequent moves. Outcome: Allow in-state tuition for Service members and families where assigned, and continue these rates for students following the reassignmentand departure of their parents.
- 4. <u>Military Children Durina School Transitions and Deployments:</u> Issue: Mobile military lifestyle creates tough challenges for children, who attend as many as thirteen schools in 12 years, plus endure the anxiety of parental separation during deployments. Outcome: States and military leaders are reviewing military transition challenges and addressing solutions on the state, local, and school district levels for the best educational opportunities for military dependent children.
- 5. <u>Saouse Employment:</u> Issue: Frequent moves, exacerbated by licensing requirements and limited advancement, inhibit career aspirations of military spouses and limit two income opportunities for military families. Outcome: DoD has identified licensing barriers and policy recommendations for high demand careers and jobs (includes teaching, nursing, real estate), and is encouraging states to sponsor model programs targeting military spouses.
- 6. <u>Unemalovment Compensation</u>: Issue: Many states view a spouse leaving a job due to military reassignment as "voluntary," not qualifying for unemployment compensation. Outcome: Granting eligibility provides a much-needed financial bridge for military families, when unlike the private sector amove is mandated by military orders.
- 7. <u>Pavdav Lendina:</u> Issue: Payday lending practices can create a cycle of debt for unsuspecting Service members and their families. Outcome: Limit to double-digit annual interest rates, longer minimum payment periods and restrictions on rollovers and multiple loans can cut the cycle of debt.
- <u>Votina:</u> Issue: Continued improvements connecting Service members and spouses with election officials are warranted. Outcome: Coordinated support through electronic means to decrease the time needed to request and submit an absentee ballot. (Contact: <u>Statt</u> Wiedmann at (b)(6) www.fvap.gov )
- <u>Foreian Lanauaae Requirements:</u> Issue: Foreign languages are important to the Global War on Terrorism. Outcome: Statesjoin the Department of Defense as we frame a national language strategy to address language issues. (Contact: Holly Brown at (b)(6)
- 10. <u>Child Care **Support** for Guard and Reserve</u>: Issue: Activated members need support, but existing child care is offered on or near an installation. Outcome: DoD is committed to making affordable child care available within their communities, through referral and limited child care fee support.

Staff point of contact: George Schaefer, (b)(6) georse.schaefer@osd.mil

#### www.USA4MilitaryFamilies.org


#### SECRETARY OF DEFENSE 1000 DEFENSE PENTAGON WASHINGTON, DC 20301-1000

The Honorable Dirk Kempthorne Governor of Idaho 700 West Jefferson, 2nd Floor PO Box 83720 Boise, ID 83720-0034

Dear Governor Kempthorne,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Idaho's in-state rates for non-resident service members and their families, and support of nationally recognized teacher certifications provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) r george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: **As** stated


### STANDARD EDITS

The Honorable NAME Governor of STATE ADDRESS ADDRESS ADDRESS

Dear Governor NAME,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

ſ

STATE SPECIFIC PARAGRAPH

We hope to pursue other important issues for service members and their families: STATE SPECIFICINFO. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


키자

#### UNDER SECRETARY OF DEFENSE WASWINGTON, D.C. 20301-4000

er Jor	ANT ANT ANT ANT ANT ANT ANT ANT ANT ANT

#### INFO MEMO

PERSONNEL AND REACONFER

ZES *** ?- 5% & 08 March 17, 2006, 2:29PM

## TODOT DEFENSE

FROM David .Chu, USD (PERSONNEL& READINESS)

- Tab 1 evaluates each state on eight key issues of support to military families.
  - You spoke to five of these issues at the winter 2006 meeting of the National Governors Association (NGA).
- Tab 2 defines how we evaluated each issue on a "red/yellow/green" basis.
  - Only Florida meets our objectives on all eight.
- We are preparing letters for your signature that thank each governor for actions to date, and urges action on the outstanding issues.

**RECOMMENDATION: None.** For information only.

**COORDINATION: None** Mr RANGER : I DON'T BELIEVE WE'VE SHOWN HIM **ATTACHMENT:** As stated THE DEOFT (NEXT WORD) PREPARED BY: George Schaefer, DoD-State Liai Excellent dreft potter all Show Me dring tom The (b)(6) WR 21 2006 SMATDSD VASD SA DSD ISA SD XEC SEC KR MA 04492-86

FOUO

April 04,2006

TO: Robert Wilkie

cc: Robert Rangel

Donald Rumsfeld FROM:

SUBJECT: Letter to Governors

What happened to the letter to the governors we were working on? We were going to tell them we appreciate what they have done and what we hope they will do.

Thank?...

DHR.db 040406-03 . ...... Please Respond By 04/13/06

FOUO

OSD 05557-06

## TAB B

FOUO

February 27,2006

TO: David Chu

FROM: Donald Rumsfeld **Z**M.

SUBJECT States Adopting Military Servicemen-Friendly Initiatives

Please give me a list of the 50 states and territories, and tell me which of the military servicemen-friendly initiatives each state has adopted I would like to see which states have not adopted the ones they haven't adopted.

Thanks.

¥

DHR.dh 622706-03 Please Respond By 02/27/06

FOUO

February 28,2006

TO: David Chu

1

C C Robert Wilkie

FROM: Donald Rumsfeld  $\mathcal{P}\mathcal{N}$ .

SUBJECT: Letter to Governors

I have been over the Department of Defense and Department of State Partnership.

FOU

Please work with Robert Wilkie to draft a letter from me to each Governor, outlining the **things** we want them to do, including **an** attachment indicating we are going to send somebody out to meet with all of them. That way we can get them to move **on** the things we need them to move on.

Thanks.

DHR.s: 022806-12 Few Machines and Anna 
Please Respond By 03/21/06

FOUO

# TAB C


# Key Issues - The Department of Defense/States Military Partnership

# The Department of Defense is grateful for the support provided by Governors, and looks forward to working with them to support Service members and their families.

- 1. <u>Care of the Guard:</u> Issue: The commitment of Guard members and families to the security of the nation demands a reciprocal level of support for their needs. Outcome: Connecting DoD, federal agency, state government, community resources and employers into a multi-disciplinary team fills in the gaps and extends support opportunities.
- 2. <u>Assistance to Severely Injured Service Members:</u> Issue: They have made life-altering sacrifices and deserve the support of the nation. Outcome: Through DoD and Veteran Affairs, the severely injured and their families receive uninterrupted care from battlefield to hometowns, where the continued support of communities can build the bridges they need to start new productive lives.
- 3. <u>In-State Tuition</u>: Issue: Service members and their families pay out of state rates, often as much as four times the in-state rate, due to frequent moves. Outcome: Allow in-state tuition for Service members and families where assigned, and continue these rates for students following the reassignment and departure of their parents.
- 4. <u>Military Children Durina School Transitions and Deployments:</u> Issue: Mobile military lifestyle creates tough challenges for children, who attend as many as thirteen schools in 12 years, plus endure the anxiety of parental separation during deployments. Outcome: States and military leaders are reviewing military transition challenges and addressing solutions on the state, local, and school district levels for the best educational opportunities for military dependent children.
- 5. <u>Spouse Employment:</u> Issue: Frequent moves, exacerbated by licensing requirements and limited advancement, inhibit career aspirations of military spouses and limit two income opportunities for military families. Outcome: DoD has identified licensing barriers and policy recommendations for high demand careers and jobs (includes teaching, nursing, real estate), and is encouraging states to sponsor model programs targeting military spouses.
- 6. <u>Unemployment Compensation</u>: Issue: Many states view a spouse leaving a job due to military reassignment as "voluntary," not qualifying for unemployment compensation. Outcome: Granting eligibility provides a much-needed financial bridge for military families, when unlike the private sector amove is mandated by military orders.
- 7. <u>Pavdav Lending:</u> Issue: Payday lending practices can create a cycle of debt for unsuspecting Service members and their families. Outcome: Limit to double-digit annual interest rates, longer minimum payment periods and restrictions on rollovers and multiple loans can cut the cycle of debt,
- **a.** <u>Votins:</u> Issue: Continued improvements connecting Service members and spouses with election officials are warranted. Outcome: Coordinated support through electronic means to decrease the time needed to request and submit an absentee ballot. (Contact: Scott Wiedmann at (b)(6) www.fvap.gov.)
- <u>Foreisn Lanauaae Reauirements:</u> Issue: Foreign languages are important to the Global War on Terrorism. Outcome: States join the Department of <u>Defense as we frame</u> a national language strategy to address language issues. (Contact: Holly Brown at ^{(b)(6)}
- 10. <u>Child Care **Support** for Guard and Reserve:</u> Issue: Activated members need support, but existing child care is offered on or near an installation. Outcome: DoD is committed to making affordable child care available within their communities, through referral and limited child care fee support.

Staff point of contact George Schaefer(b)(6) georne.schaefer@osd.mil

## www.USA4MilitaryFamilies.org

# TAB D

.

Issue	Green: Favorable	Yellow: Progress being made	Red Requires assistance
Care of the Guard: Support of Guard members and	State policy provides benefits in	State policy provides benefits in	State policy provides benefits
families is the responsibility of federal, state and local	at least five of the six categories	3 – 4 of the survey categories	in $1 - 2$ of the survey
agencies. The National Governors Association (NGA)	of support in the NGA survey.		categories.
has quantified state support in an annual survey with the			_
following six categories: state employee support,			
transition assistance, tax benefits, family support,			
licensure, and other support.			
Severely injured support: States are facilitating the	Provides support through the	Actively involved, but no formal	Not actively involved in
continued support for the severely injured and their	State Joint Forces Headquarters	method for supporting severely	support of severely injured.
families as they transition to local communities.	of National Guard.	injured.	
In-state tuition: Allow where assigned, and allow	Provides both access and	Provides access while in the	Provides neither.
continuance of in-state rates upon reassignment.	continuance.	state, but no continuance.	
School transition of military dependent children:	Has a positive overall evaluation	Has at least a neutral overall	Has less than a neutral
Addressing solutions on the state, local, and school	on three or more of the five	outcome on the five criteria.	overall outcome on the five
district levels for the best educational opportunities for	criteria.		criteria.
military dependent children. The five criteria are:			
kindergarten age and immunization requirements,			
transfer of records/coursework, redundant/missed			
entrance/exit testing, incompatible graduation reqs.			
Spouse employment: Improve ability for spousesto	Approves use of ABCTE	Considering legislation to	Has no action to consider
obtain/transfer teacher licenses. Use American Board of	credential, or has assigned staff to	approve use of ABCTE.	ABCTE.
Certification for Teaching Excellence (ABCTE) and	facilitate the STT program within		
Spouse to Teachers (STT) as the prime methods.	the state.		
Unemployment compensation for military spouses:	Provides to trailing military	Either provides on a case-by-	Does not authorize
Granting eligibility to trailing spouses	spouses.	case basis, <b>c</b> have a period of	unemployment compensation
	-	ineligibility before allowing.	to trailing military spouses.
Payday lending: Limit to double-digit annual interest	Precludes practice, limits interest,	Includes industry best practices	No meaningful consumer
rates, longer minimum payment periods and restrictions	lengthens period, or restricts	in statute, or limitations to break	protections as part of statute.
on rollovers and multiple loans can cut the cycle of debt.	rollovers/multiple loans.	the cycle of debt.	
Voting: Coordinated support through electronic means	Meets 7 - 9 of the nine	Meets 4 – 6 of the nine	Meets <b>1</b> – 3 of the nine
to decrease the time needed to request and submit an	guidelines.	guidelines.	guidelines.
abseutee ballot. The 9 specific guidelines are: 45-day			
ballot transit time, elimination of the notary requirement,			
late registration procedures, special state write-in			
absentee ballot, reference to the Uniformed and			1
Overseas Citizens Absentee Voling Act in the state			
election code, electronic transmission of election			]
materials, expanded use of the federal write-in absentee	· .		1
ballot, emergency authority for chief election official,			1
enfranchise citizens who have never resided in the U.S.	<u> </u>		

### Evaluation of the Key Issues

States	Care of the Guard	Severely Injured support	In-state Tuition	School Transition	Spouse Employment	Spouse Unemployment Compensation	Payday Lending	Voting
Alabama						[]/		
Alaska								- <u></u>
Am Samoa								
Arizona								· · · · · · · · · · · · · · · · · · ·
Arkansas						-		· · · · · · · · · · · · · · · · · · ·
California					· · · ·			
Colorado								
Connecticut								
Delaware								
Florida								
Georgia								
Guam								
Hawaii						···· • · · · · · · · · · · · · · · · ·	······································	
Idaho							·	
Illinois								
Indiana								·
Iowa							** *	
Kansas	· · ·							, The second sec
Kentucky	. · ·							
Louisiana								
Maine								
Maryland								
Massachusetts								. S. , M.
Michigan								
Minnesota							1	
Mississippi						T		
Missouri						1		
Montana								(

States	Care of the Guard	Severely Injured support	In-state Tuition	School Transition	spouse Employment	Spouse Unemployment Compensation	Payday Lending	Voting
Nebraska								
Nevada								
New Hampshire								
New Jersey								
New Mexico								
New York								
North Carolina								
North Dakota								
Ohio								
Oklahoma	[							
Oregon								
Pennsylvania						· · · · · · · · · · · · · · · · · · ·		
Puerto Rico				· · · · · · · · · · · · · · · · · · ·				
Rhode Island				1				
South Carolina				}				
South Dakota								
Tennessce		· · · · ·						
Texas		· · · · · · · · · · · · · · · · · · ·				·		
Utah								
Vermont								
Virgin Is.								
Virginia			See note					
Washington								
West Virginia								
Wisconsin						· · · · · · · · · · · · · · · · · · ·		
Wyoming								

Note: As of March 17, 2006, legislation is awaiting Governor Kaine's signature which will meet criteria for a green rating.

# TAB E

### COORDINATION

OASD(LA)

. .

Dan Wilmott

March 21,2006

-FOUO

February 28,2006

TO: David Chu

CC: Robert Wilkie

FROM Donald Rumsfeld **P.**.

SUBJECT Letter to Governors

I have been over the Department of Defense and Department of State Partnership.

Please work with Robert Wilkie to draft a letter from me to each Governor, outlining the things we want them to do, including an attachment indicating we are *going* to send somebody out to meet, with all of them. That way we can get them to move *on* the things we need them to move on.

Thanks.

Please Respond By 03/21/06

-FOUO-

OSD 05153-06

### SECFILES FULL RECORD DETAIL

__ ____ __ DOCUMENT TYPE: FRONT OFFICE DOC ATTACHMENT DOC 2/28/2006 SIGNATURE CASE: OSD CONTROL OSD 05153-06 DOR 3/30/2006 FROM SECDEF RUMSFELD TO UPR CHU SUBJECT LETTER TO GOVERNORS KEYWORDS SNOW FLAKE COMMENTS CAF. COMBINE WITH OSD 05152-06 FN SEC U OCN 022806-12 REFERENCE DOCUMENTS OSD 05152-06 STATUS CODE DECISION DECISION DATE PRIORITY ACTION REPORT: AGENCY ACTION ASSIGNED DOC SUSPENSE SUSPENSE SUSPENSE COMPLETE ACD COORDINATION ENCLOSURES 0 PAGES 1 PACKAGE VIEW: SUSPENSE STATUS FRONT OFFICE DOC ACTION MEMO RESPONSE

___

CREATED BY hawleye-

DISTRIBUTION: OFFICE COPIES
ADC R

Print Date: 3/30/2006


APR 1 0 2006

292

0 Apr 06

28 Feb 06

The Honorable Frank Murkowski Governor of Alaska Post Office **Box** 110001 Juneau, AK **99811-0001** 

Dear Governor Murkowski,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Programs like Alaska's tuition assistance for the Guard and Reserve, instate rates for non-resident service members and their families, and commitment to quality education for the children of military parents provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification, unemployment compensation for military spouses, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) pr george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated

OSD 05153-06


APR 1 0 2006

The Honorable Togiola Tulafono Governor of American Samoa Executive Office Building Third Floor Pago Pago, **AS** 96799

Dear Governor Tulafono,

**Or** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like American Samoa's strong consumer protection statutes provide tangible manifestations of its commitment to service members' wellbeing. We hope to pursue other important issues, such as overseas voter assistance. The enclosure outlines our objectives.

Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


**DSD** 05153-06


APR 10 2006

The Honorable Janet Napolitano Governor of Arizona 1700 West Washington Phoenix, AZ 85007

Dear Governor Napolitano,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Arizona's tuition assistance for the Guard and Reserve and instate rates for non-resident service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely.

Enclosure: As stated


0 SD 05153-06


APR 10 2006

The Honorable Mike Huckabee Governor of Arkansas State Capitol, Room 250 Little Rock, AR 72201

Dear Governor Huckabee,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting **military** members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Arkansas' commitment to quality education for the children of military parents and strong consumer protection laws provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, teacher certification and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated

OSD 05153-06


APR 1 0 2006

The Honorable Arnold Schwarzenegger Governor of California State Capitol Building Sacramento, CA **95814** 

Dear Governor Schwarzenegger,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like California's in-state rates for non-resident service members and their families. "Spouse-to-Teacher" licensure, and unemployment compensation support for military spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, overseas voter assistance and payday lending. The enclosure outlines **our** objectives.

I would like to broaden our partnership by sending a representative to meet with you. **Dr.** David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) **Mr.** George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated

OSD 05153-06


APR 1 0 2006

The Honorable Bill Owens Governor of Colorado 136 State Capitol Denver, CO 80203-1792

Dear Governor Owens, 63:11

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Colorado's tuition assistance for the Guard and Reserve, instate rates for non-resident service members and their families, and "Spouse-to-Teacher" licensure provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, unemployment compensation, payday lending, and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staffs point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


OSD 05153-06


APR 1 0 2006

The Honorable M. Jodi Rell Governor of Connecticut State Capitol 210 Capitol Avenue Hartford. CT 06106

Dear Governor Rell,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting **military** members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Connecticut's in-state rates for non-resident service members and their families, strong consumer protection laws and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification and unemployment compensation for military spouses. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


OSD 05153-06


APR 1 0 2006

The Honorable Ruth Ann Minner Governor of Delaware Tatnall Building William Penn Street, 2nd Fl. Dover, DE 19901

Dear Governor Minner,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Delaware's tuition assistance for the Guard and Reserve and their families and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their wellbeing.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss **this** initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated


OSD 05153-06


APR 10 2006

The Honorable Jeb Bush Governor of Florida The Capitol 400 South Monroe Street Tallahassee, FL 32399

Dear Governor Bush,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Florida's solid commitment to the well-being of service members and their families provides an example of what state governments can help accomplish. Florida has resolved all of the issues on the attached list. It is clear we have established a solid working relationship, with military members and their families reaping the benefits.

Dr. David Chu, Under Secretary for Personnel and Readiness, is available to discuss any issues that you may have (b)(6) Mr. George Schaefer will serve as your staff's point of contact, and can be reached at (b)(6) pregeorge.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated

OSD 05153-06


APR 1 0 2006

The Honorable Sonny Perdue Governor of Georgia Georgia State Capitol Atlanta, GA **30334** 

Dear Governor Perdue,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Georgia's in-state rates for non-resident service members and their families, "Spouse-to-Teacher"licensure, unemployment compensation support for military spouses, and strong consumer protection laws provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely All

Enclosure: As stated

0 SD 051 53-06


APR 10 2006

The Honorable Felix Carnacho Governor of Guam Executive Chamber Post Office Box 2950 Hagatna, GU 96932

Dear Governor Camacho,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Guam's strong consumer protection statutes provide tangible manifestations of its commitment to service members. We hope to pursue other important issues, such as overseas voter assistance. The enclosure outlines **or** objectives.

Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this with you. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely Ale

Enclosure: As stated


0 Sp 051 53-06


APR 1 0 2006

The Honorable Linda Lingle Governor of Hawaii Executive Chambers State Capitol Honolulu, HI 96813

Dear Governor Lingle,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Hawaii's tuition assistance for the Guard and Reserve open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated


885 05153-06


APR 1 0 2006

The Honorable Rod Blagojevich Governor of Illinois State Capitol 207 Statehouse Springfield, IL 62706

Dear Governor Blagojevich,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting *military* members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in **this** essential effort.

Policies like Illinois' tuition assistance for Guard and Reserve members, and in-state rates for non-resident service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


080.05153-06


APR 1 0 2006

The Honorable Mitch Daniels Governor of Indiana 206 State House Indianapolis, IN 46204

Dear Governor Daniels, M, t.d. -

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Indiana's tuition assistance for Guard and Reserve members. unemployment compensation support for military spouses, and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: **As** stated

0 80 051 53-06


APR 1 0 2006

The Honorable Thomas Vilsack Governor of Iowa State Capitol Des Moines, **TA** 50319-0001

Dear Governor Vilsack.

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting **military** members and their families. I want to thank you for the opportunity to **share** the Department of Defense perspective on our joint role in this essential effort.

Policies like Iowa's tuition assistance for Guard and Reserve members, instate rates for non-resident service members and their families, and commitment to the voting rights of military members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated

0 80:051 53-06


APR 10 2006

7

The Honorable Kathleen Sebelius Governor of Kansas State Capitol 2nd Floor Topeka, KS 66612-1590

Dear Governor Sebelius,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Kansas' tuition assistance for Guard and Reserve members, instate rates for non-resident service members and their families, and commitment to quality education for the children of military parents provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification, payday lending and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil,

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated


0 SD. 051 53-06


APA 10 2006

The Honorable Ernie Fletcher Governor of Kentucky The Capitol Building 700 Capitol Avenue, Suite 100 Frankfort, **KY 40601** 

Dear Governor Fletcher,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Kentucky's tuition assistance for Guard and Reserve members. in-state rates for non-resident Service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, payday lending and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated

0 80 051 53-06


APR 10 2006

The Honorable Kathleen Blanco Governor of Louisiana Post Office Box 94004 Baton Rouge, LA 70804-9004

Dear Governor Blanco,

**Our** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Louisiana's in-state rates for non-resident service members and their families, and "Spouse-to-Teacher" licensure provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, unemployment compensation for military spouses, payday lending and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss **this** initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and **can** be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincercly,

Enclosure: As stated

0 SD, 05153-06


APR 10 2006

The Honorable John Baldacci Governor of Maine 1 State House Station Augusta, ME 04333

Dear Governor Baldacci,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Maine's in-state rates for non-resident service members and their families, commitment to quality education for the children of military parents, unemployment compensation support for military spouses, and strong consumer protection laws provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, teacher certification and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss **this** initiative. He can be reached at  $^{(b)(6)}$  Mr. George Schaefer will serve as your **staff's** point of contact for this effort, and can be reached at  $^{(b)(6)}$  or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerei

Enclosure: As stated

0 80.051 53-06


The Honorable Robert Ehrlich Governor of Maryland State House 100 State Circle Annapolis, MD 21401

Dear Governor Ehrlich,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Maryland's in-state rates for non-resident service members and their families, commitment to quality education for the children of military parents, strong consumer protection laws, and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification and unemployment compensation for military spouses. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated

0 SD 051 53-06


APR 1 0 2006

The Honorable Mitt Romney Governor of Massachusetts State House Room **360** Boston, MA **02133** 

Dear Governor Ronney, Mitt

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Massachusetts' strong consumer protection statutes provide tangible manifestations of its commitment to military members' well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation for military spouses and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincereb

Enclosure: As stated


0 SD 051 53-06


APR 10 2006

The Honorable Jennifer Granholm Governor of Michigan Post Office **Box 30013** Lansing, **MI 48909** 

Dear Governor Granholm,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

We would like to work with Michigan to enhance state support of Guard, Reserve, and active duty service members and their families. The enclosed list outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely.

Enclosure: As stated

0 Sp. 051 53-06


APR 1 0 2006

The Honorable Tim Pawlenty Governor of Minnesota 130 State Capitol 75 Rev. Dr. Martin Luther King, Jr. Boulevard St. Paul, MN 55155

Dear Governor 'Pawlenty.

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Minnesota's tuition assistance for Guard and Reserve members provide tangible manifestations of the state's commitment to their wellbeing.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can he reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated

080.05153-06


APR 1 0 2006

The Honorable Haley Barbour Governor of Mississippi Post Office Box 139 Jackson, MS 39205


Dear Governor Barbour,

**One** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

We would like to work with Mississippi to enhance state support of Guard, Reserve, and active duty service members and their families. The enclosed list outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.


Enclosure: As stated


0SD 05153-06


APR 1 0 2006

The Honorable Matt Blunt Governor of Missouri Missouri Capitol Building Room 216 Jefferson City, MO 65101

Dear Governor Blunt,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

We would like to work with Missouri to enhance state support of Guard, Reserve, and active duty service members and their families. The enclosed list outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.rnil.

Thank you again for your continued support of military families.

Sincofel finds

Enclosure: As stated


11-L-0559/OSD/56809


APR 10 2006

The Honorable Brian Schweitzer Governor of Montana Post Office Box 0801 Helena, MT **59620** 

Dear Governor Schweitzer,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Montana's commitment to the voting rights of service members and their spouses provide a tangible manifestation of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincereb fold

Enclosure: As stated

0 SD 051 53-06


APR 1 0 2006

The Honorable Dave Heineman Governor of Nebraska Post Office **Box 94848** Lincoln, NE **68509-4848** 

Dear Governor Heineman,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to **share** the Department of Defense perspective on our joint role in this essential effort.

Policies like Nebraska's commitment to quality education for the children of military parents and to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, teacher certification, unemployment compensation for military spouses and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere gle

Enclosure: As stated

0 80 051 53-06


APR 10 2006

The Honorable Kenny Guinn Governor of Nevada State Capitol 101 North Carson Street Carson City, **NV 89701** 

Dear Governor Guinn,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Nevada's tuition assistance for Guard and Reserve members, in-state rates for non-resident service members and their families, and unemployment compensation support for military spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, payday lending and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere. plat

Enclosure: As stated

0 80 051 53-06


APR 1 0 2006

The Honorable John Lynch Governor of New Hampshire State House, Room 208 107 N. Main Street Concord. NH 03301

Dear Governor Lynch,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families, I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like New Hampshire's support of nationally recognized teacher certifications provide a tangible manifestation of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, unemployment compensation, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

0 SB 051 53-06


APR 10 2006

The Honorable Jon Corzine Governor of New Jersey 125 West State Street Post Office Box 001 Trenton, NJ 08625

Dear Governor Corzine,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like New Jersey's instate tuition rates for non-resident service members and their families, commitment to quality education for the children of military parents, and strong consumer protection laws provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification, unemployment compensation for military spouses and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at  $^{(b)(6)}$  Mr. George Schaefer will serve **a** your staff's point of contact for this effort, **and** can be reached at  $^{(b)(6)}$  br george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated

0 SD 05153-06


APR 10 2006

The Honorable Bill Richardson Governor of New Mexico State Capitol Fourth Floor Santa Fe, NM **87501** 

Dear Governor Richardson,

**Our** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want *to* thank you for the opportunity *to* share the Department of Defense perspective on our joint role in this essential effort.

Policies like New Mexico's in-state rates for non-resident service members and their families, and unemployment compensation for military spouses provide tangible manifestations of the state's commitment *to* their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. **Dr.** David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss **this** initiative. He can be reached at (b)(6) **Mr.** George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: As stated

0 Sp 051 53-06


APR 1 0 2006

The Honorable George Pataki Governor of New York State Capitol Albany, NY 12224

Dear Governor Pataki, Georje

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like New York's strong consumer protection statutes and additional protections for members of the Guard and Reserve provide tangible manifestations of the state's commitment to service members' well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation for military spouses and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely Agle

Enclosure: **As** stated


0 \$0.051 53 - 06


APR 1 0 2006

The Honorable Michael Easley Governor of North Carolina 20301 Mail Service Center Raleigh, NC 27699-0301

Dear Governor Easley,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like North Carolina's tuition assistance for Guard and Reserve members, in-state rates for non-resident service members and their families, unemployment compensation support for military spouses, and strong consumer protection statutes provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated

0 SD 051 53-06


APR 1 0 2006

The Honorable John Hoeven Governor of North Dakota State Capitol 600East Boulevard Avenue Department 101 Bismarck, ND 58505-0001

Dear Governor Hoeven,

**Our** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like North Dakota's commitment to the voting rights of Service members and their spouses provide tangihle manifestations of its commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincer/e

Enclosure: As stated


9 Sp 051 53 - 06


APR 10 2006

The Honorable Bob Taft Governor of Ohio 77 South High Street 30th Floor Columbus, OH **43215-6117** 

Dear Governor Taft,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Ohio's tuition assistance for the Guard and Reserve and in-state rates for non-resident service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr, George Schaefer will serve as your staff's point of contact for **this** effort, and can he reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: **As** stated

0 SD 05153-06


APR 10 2006

The Honorable Brad Henry Governor of Oklahoma State Capitol Building Suite 212 Oklahoma City, OK 73105

Dear Governor Henry,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Oklahoma's tuition assistance for the Guard and Reserve and in-state rates for non-resident Service members and their families, unemployment compensation for military spouses, strong consumer protection statutes, and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children and teacher certification. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


APA 1 0 2006

The Honorable Ted Kulongoski Governor of Oregon 900 Court Street **NE** Room 160 Salem, OR **97301-4047** 

Dear Governor Kulongoski,

**Our** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Oregon's tuition assistance for Guard and Reserve members, in-state rates for non-resident service members and their families, education support for military children, and commitment to the voting rights of **service** members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: teacher certification, unemployment compensation for military spouses and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached  $a_{(b)(6)}^{(b)(6)}$  Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at  $b_{(b)(6)}^{(b)(6)}$  or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated


APA 1 0 2006

The Honorable Edward Rendell Governor of Pennsylvania Room 225 Main Capitol Building Harrisburg, **PA** 17120

Dear Governor Rendell,

**Or** discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Pennsylvania's commitment to unemployment compensation support for military spouses, support of nationally recognized teacher certifications, and strong consumer protection statutes provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


0 Sp 051 53-06


APR 1 0 2006

The Honorable Anibal Acevedo-Vila Governor of Puerto Rico La Fortaleza Post Office **Box 9020082** San Juan, **PR 00902-0082** 

Dear Governor Acevedo-Vila,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Puerto Rico's strong consumer protection statutes provide tangible manifestations of its commitment to service members. We would like to pursue other important issues, such as overseas voter assistance. The enclosure outlines our objectives.

Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact, and can be reached at (b)(6)(b)(6) or george.sehaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


APR 10 2006

The Honorable Don Carcieri Governor of Rhode Island State House Providence, RI 02903-1196

Dear Governor Carcieri,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Rhode Island's tuition assistance for Guard and Reserve members, unemployment compensation support for military spouses, and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending **a** representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at  $^{(b)(6)}$  Mr. George Schaefer will serve as your staffs point of contact for this effort, and can be reached at  $^{(b)(6)}$  or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated


APR 1 0 2006

The Honorable Mark Sanford Governor of South Carolina Post Office **Box 12267** Columbia, SC **2921**1

# Dear Governor Santord, MONL -

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like South Carolina's commitment to the voting rights of service members and their spouses provide tangible manifestations of its commitment to their well-being. We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere

Enclosure: As stated


APR 1 0 2006

The Honorable Mike Rounds Governor of South Dakota 500 East Capitol Avenue Pierre, SD 57501

Dear Governor Rounds,

Our discussions at the lational Governors Association  $\omega$  winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

South Dakota's support of Guard and Reserve members and their families residing within the state is a tangible manifestation of its commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) pr george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel folo

Enclosure: As stated


APR 1 0 2006

The Honorable Phil Bredesen Governor of Tennessee State Capitol Nashville, TN 37243-0001

Dear Governor Bredesen,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting **military** members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Tennessee's tuition assistance for Guard and Reserve members and in-state rates for non-resident service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


APR 1 0 2006

The Honorable Rick Perry Governor of Texas Post Office Box 12428 **Austin,**TX 78711

Dear Governor Perry,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Texas' tuition assistance for the Guard and Reserve, in-state rates for non-resident service members and their families, "Spouse-to-Teacher" licensure, unemployment compensation support for military spouses, and commitment to the voting rights of service members and their spouses provide tangible manifestations of Texas' commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached  $at_{(b)(6)}$  Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached  $at_{(b)(6)}$  or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


APR 1 0 2006

The Honorable Jon Huntsman Governor of Utah East Office Building, Suite E220 Post Office **Box** 142220 Salt Lake City, UT 84114-2220

Dear Governor Huntsman,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Utah's in-state rates for non-resident service members and their families, and support of nationally recognized teacher certifications provide tangible manifestations of the state's commitment to those in uniform.

We hope to pursue other important issues for service members and their families: education support for military children, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely,

Enclosure: As stated


050 051 53-06


APA I 0 2006

The Honorable James H. Douglas Governor of Vermont 109 State Street Montpelier, VT 05609

Dear Governor Douglas,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Vermont's strong consumer protection statutes provide tangible manifestations of its commitment to service members' well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, teacher certification, unemployment compensation for military spouses and overseas voter assistance. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sinceraly.

Enclosure: As stated


APR 1.0 2006

The Honorable Charles Tumbull Governor of the Virgin Islands Government House, 21-22 Kongens Gade Charlotte Amalie St. Thomas, VI 00802

Dear Governor Tumbull,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like the Virgin Islands' strong consumer protection statutes provide tangible manifestations of their commitment to service members' well-being. We would like to pursue other issues of importance to service members and their families, such as overseas voter assistance. The enclosure outlines our objectives.

Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact, and can be reached at (b)(6)(b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere.

Enclosure: As stated


APR 1 0 2006

The Honorable Tim Kaine Governor of Virginia State Capitol, 3rd Floor Richmond, VA 23219

Dear Governor Kaine,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Virginia's "Spouse-to-Teacher" licensure and the voting rights of service members and their spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: in-state tuition, education support for military children, unemployment compensation for military spouses and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerely

Enclosure: **As** stated


Ι

APR 1 0 2006

The Honorable Christine Gregoire Governor of Washington Post Office **Box 40002** Olympia, WA **98504-0002** 

Dear Governor Gregoire,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Washington's in-state rates for non-resident service members and their families, and unemployment compensation support for **military** spouses provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, overseas voters assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel Add

Enclosure: **As** stated


080 051 53-06


APR 1 0 2006

The Honorable Joe Manchin III Governor of West Virginia State Capitol Complex Charleston, WV 25305-0370

Dear Governor Manchin,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to *thank* you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like West Virginia's tuition assistance for the Guard and Reserve, in-state rates for non-resident service members and their families, strong consumer protection laws, and commitment to the voting rights of service members and their spouses provide tangible manifestations of the state's concern for their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification and unemployment compensation for military spouses. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at  ${}^{(b)(6)}$  Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at  ${}^{(b)(6)}$  or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


0 80 051 53-06


APR 1 0 2006

The Honorable Jim Doyle Governor of Wisconsin State Capitol 115 East State Capitol Madison, WI **53702** 

Dear Governor Doyle,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Wisconsin's tuition assistance for Guard and Reserve members and in-state rates for non-resident Service members and their families open doors for those who may not otherwise afford higher education, and also provides tangihle manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative **to** meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for **this** effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincered

Enclosure: As stated


0\$0 051 53-06


APR 1 0 2006

The Honorable Dave Freudenthal Governor of Wyoming State Capitol Building Room 124 Cheyenne, WY 82002

Dear Governor Freudenthal,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in **this** essential effort.

Policies like Wyoming's tuition assistance for Guard and Reserve members and in-state rates for non-resident Service members and their families open doors for those who may not otherwise afford higher education, and also provide tangible manifestations **of** the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, overseas voter assistance and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for **this** effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincerel

Enclosure: As stated


APR 1 0 2006

The Honorable Bob Riley Governor of Alabama State Capitol 600 Dexter Avenue Montgomery, AL 36130

Dear Governor Riley,

Our discussions at the National Governors Association's winter meeting demonstrated your deep appreciation for the role states play in supporting military members and their families. I want to thank you for the opportunity to share the Department of Defense perspective on our joint role in this essential effort.

Policies like Alabama's tuition assistance for the Guard and Reserve and in-state rates for non-resident service members and their families not only open doors for those who may not otherwise afford higher education, but also provide tangible manifestations of the state's commitment to their well-being.

We hope to pursue other important issues for service members and their families: education support for military children, teacher certification, unemployment compensation for military spouses, and payday lending. The enclosure outlines our objectives.

I would like to broaden our partnership by sending a representative to meet with you. Dr. David Chu, Under Secretary for Personnel and Readiness, is prepared to discuss this initiative. He can be reached at (b)(6) Mr. George Schaefer will serve as your staff's point of contact for this effort, and can be reached at (b)(6) or george.schaefer@osd.mil.

Thank you again for your continued support of military families.

Sincere alla

Enclosure: As stated


# Key Issues - The Department of Defense/States Military Partnership

# The Department of Defense is grateful for the support provided by Governors, and looks forward to working with them to support Service members and their families.

- 1. <u>Care of the Guard:</u> Issue: The commitment of Guard members and families to the security of the nation demands a reciprocal level of support for their needs. Outcome: Connecting **DoD**, federal agency, state government, community resources and employers into a multi-disciplinaryteam fills in the gaps and extends support opportunities.
- Assistance to Severely Injured Service Members: Issue: They have made life-altering sacrifices and deserve the support of the nation. Outcome: Through DoD and Veteran Affairs, the severely injured and their families receive uninterrupted care from battlefield to hometowns, where the continued support of communities can build the bridges they need to start new productive lives.
- 3. <u>In-State Tuition</u>: Issue: Service members and their families pay out of state rates, often as much as four times the in-state rate, due to frequent moves. Outcome: Allow in-state tuition for Service members and families where assigned, and continue these rates for students following the reassignment and departure of their parents.
- 4. <u>Military Children Durina School Transitions and Deployments:</u> Issue: Mobile military lifestyle creates tough challenges for children, who attend as many as thirteen schools in 12 years, plus endure the anxiety of parental separation during deployments. Outcome: States and military leaders are reviewing military transition challenges and addressing solutions on the state, local, and school district levels for the best educational opportunities for military dependent children.
- 5. <u>Spouse Emalovment:</u> Issue: Frequent moves, exacerbated by licensing requirements and limited advancement, inhibit career aspirations of military spouses and limit two income opportunities for military families. Outcome: DoD has identified licensing barriers and policy recommendations for high demand careers and jobs (includes teaching, nursing, real estate), and is encouraging states to sponsor model programs targeting military spouses.
- <u>Unemployment Compensation</u>: Issue: Many states view a spouse leaving a job due to military reassignment as "voluntary," not qualifying for unemployment compensation. Outcome: Granting eligibility provides a much-needed financial bridge for military families, when unlike the private sector a move is mandated by military orders.
- 7. <u>Pavdav Lending</u>: Issue: Payday lending practices can create a cycle of debt for unsuspecting Service members and their families. Outcome: Limit to double-digit annual interest rates, longer minimum payment periods and restrictions on rollovers and multiple loans can cut the cycle of debt.
- 8 <u>Votinn</u>: Issue: Continued improvements connecting Service members and spouses with election officials are warranted. Outcome: Coordinated support through electronic means to decrease the time needed to request and submit an absentee ballot. (Contact: Scott Wiedmann at^{(b)(6)} www.fvap.gov)
- Foreian Language Requirements: Issue: Foreign languages are important to the Global War on Terrorism. Outcome: States join the Department of <u>Defense as we frame</u> a national language strategy to address language issues. (Contact: Holly Brown at (b)(6)
- **10.** <u>Child Care Subaort for Guard and Reserve:</u> Issue: Activated members need support, but existing child care is offered on or near an installation. Outcome: DoD is committed to making affordable child care available within their communities, through referral and limited child care fee support.

Staff point of contact: George Schaefer (b)(6) georae.schaefer@osd.mil

## www.USA4MilitaryFamilies.org

FOUO

March 20,2006

TO: Gordon England

FROM: Donald Rumsfeld 2.1.

SUBJECT: Airlift and NATO

Jaap de **Hoop** Scheffertells me that you are working on something for NATO concerning airlift that should be solved before the Riga meeting. Please let me h o w what it **is.** 

Thanks.

DHR.dh 032006-28

Please Respond By 04/06/06

FOUO

**OSD** 05163-06

### FOUO

March 13,2006

TO: Fran Harvey

cc: Gordon England

Donald Rumsfeld FROM:

D.II

SUBJECT: Letter of Apology to the Tillman Family

Attached is an article from the Arizona Republic on Tillman. I would think you or Pete would want to call and/or write a letter of apology to the family, and have it published. This situation has been handled very poorly. It is not acceptable, and you may want to say that. If you agree, you will need to set about fixing the system or process that produced this most unfortunate situation.

Please report back to me on what action you decide to take.

Thanks.

Attach 3/9/06 Arizona Republic article by E.J. Montini "If Tillman Were Your Son, Would You "Let This Thing Go?"

DHR.ss 031306-14 

Please Respond By 03/30/06

FOUO

OSD 05173-06

Arizona Republic (Phoenix) March 9,2006

# If Tillman Were Your Son, Would You 'Let This Thing Go'?

By E.J.Montini

Earlier this week a guy left a question on my voice mail that I am not qualified to answer, so I contacted one of the few people who is: Mary Tillman, Pat's mother.

Each timethere is a new development in the Tillman case I hear from people like the man who telephoned. He said, "I see that you idiots in the news are going to make a big deal over Tillman's death - again. Why don't youjust let this thing go? Let the poor guy rest in peace."

It had been announced over the weekend that the Defense Department's inspector general had ordered the Army to open a criminal inquiry into the death of Cpl. Tillman.

Tillman was i by friendly fire in Afghanistan in 2004. There have been soveral military ii i ons into t is  $d \neq 1$  None has satisfied his family. To them, too many unanswered questions remain, not just about Tillman's death but the possible cover up that followed. We know now that the Army at first kept the fact that Tillman was killed by friendly fire from his own brother, who was a part of the same unit. Then the Army kept the news from his family. Then it kept the news from all of us,

aing Fillman's on 1 y televised funeral c go forward based on a lie.

Even after all of that, people say that we in the media should let it go. So I asked Mary Tillman what she thought.

"I really object to people who say things like that," she told me. "If it were their child, they would not let it go. At least I hope not. And the fact that the government and the military have used Pat ever since he die I i dly a t u d'. Every family deserves the right to get the truth. Pat, more data any other soldier, has hert exploited. No other soldier has been used the way Pat has been used. He was a very honorable person. He was very humble. He had an opportunity to 1 the illitary for millions to play football. But he stayed. Pat has a right and we have the right to know the truth. If they are lying about Pat, then they are i t the oldie

We it want to believe that such things happen, but they do.

Young people with a 4 14 of honor and patriotism have lost their lives in service to their country only to have representatives of that country designate its ideals by misrepresenting what happened to them.

And there is the story of Spec. Jesse Buryj of Ohio, whose parents were told that he died in a car accident when in fact he was killed by friendly fire, perhaps by troops from one of our allies. News reports about those incidents describe how the families of both soldiers had difficulty in getting the truth from the military.

In Tillman's case, Mary said that the family has known for some time about the inspector general's

http://ebird.afis.mil/ebfiles/e20060310421508.html 11_L_0559/OSD/56841 3/13/2006

investigation. They were surprised when news leaked about the criminal probe

She said that the family was trying not to speak publicly about the case until it was concluded, but she felt compelled at least to comment on the latest news.

"For anybody who knows Pat this has been heartbreaking," she said. "He was an extremely honest person. I don't think the kid ever lied. He would have wanted all of *the* truth to come out. The bad and the good. He deserves that muck"

Until that happens, none of us should be willing to "just lat this thing go."

### SECRETARYOFTHEARMY WASHINGTON


## **INFO MEMO**

~ 2006-03-30 A1 2459

FOR: SECRETARY OF DEFENSE	DepSec Action
FROM: Francis J. Harvey, Secretary of the Army	g
SUBJECT: Corporal Tillman Issues	0

- This responds to the Secretary of Defense's Snowflakes dated March 13, and 15,2006.
- Since Corporal Tillman's death in April of 2004, there have been five separate investigations and multiple senior leader contacts made with the Tillman Family by the Army. In addition, Acting Secretary Les Brown sent a condolence/apology letter to Mrs. Mary Tillman in October of 2004. None of these investigations or communications has been successful in convincing the family that there was neither a conspiracy nor a cover up by the Army. If anything, their position, particularly that of Mr. Tillman. has hardened over time.
- Based on this history and the fact that there is an on-going investigation, the Army General Council advises that neither you nor I should make contact with the Tillman family at this time and wait for the completion of the on-going criminal investigation.
- To date, there have been three officers and four Soldiers punished for their actions in Corporal Tillman's death including a Major, a Captain, a First Lieutenant, and a Staff Sergeant.
- Based on the Tillman, as well as other cases, in which spouses and parents have criticized the Army's casualty affairs processes, we have implemented a number of new procedures including:
  - A battalion commander or designated field grade officer must approve the initial casualty report. Follow-up reports are now required to ensure updated information is available at higher headquarters to better manage both next of kin notification and the casualty assistance process.
  - A 15-6 Investigation is required for every death. A copy of the investigation report must be forwarded to the Casualty and Mortuary Affairs Office at the Army Human Resources Command.

11-L-0559/OSD/56843

OSD 05173-06

## SUBJECT: Corporal Tillman Issues

- When the parents are the secondary next of kin, a separate Casualty Assistance Officer is assigned to them.
- An honor guard meets the Soldier's casket when it is coming off the plane at his or her home airport.
- I firmly believe that any apology at this time would likely add to the Tillman family's mistrust and pain. However, if any ongoing or subsequent investigations reveal that the previous investigations were erroneous, then an apology will be rendered immediately.

COORDINATION: NONE

Attachments: As stated

Prepared by: LTC Douglas L. Flohr, (b)(6)

2

# Tab A

.

i

FOUO

March 13,2006

TO: Fran Harvey

CC: Gordon England

FROM: Donald Rumsfeld **P.***I*.

SUBJECT: Letter of Apology to the Tillman Family

Attached is an article from the *Arizona Republic* on Tillman. I would think you or Pete would want to call and/or write a letter of apology to the family, and have it published. This situation has been handled very poorly. It is not acceptable, and you may want to say that. If you agree, you will need to set about fixing the system or process that produced this most unfortunate situation.

Please report back to me on what action you decide to take.

Thanks.

Attach: 3/9/06 Arizona Republic article by E.J. Montini "If Tillman Were Your Son, Would You "Let This Thing Go?"

DHR.38 031306-14

Please Respond By 03/30/06

FOUO

OSD 05173-06

Arizona Republic (Phoenix) March 9,2006

# If Tillman Were Your Son, Would You 'Let This Thing Go'?

By E.J. Montini

Earlier this week a guy le& a question on my voice mail that I am not qualified to answer, so I contacted one of the few people who is: Mary Tillman, plats mother.

Each time there is a new development in the Tillman case L heat from people like the tash who telephoned. He said, "I see that you idiots in the news me going to make a big deal over Tillman's death - again. Why don't you just let this thing go? Let the poor guy rest mpeace."

It had been announced over the weekend that the Defense Department's inspector general had Ordered the Army to open a criminal inquiry into the death of Cpl. Tillman.

Tillman was killed by friendly fire in Afghanistan in 2004. There have been soveral military investigations into his death. None has satisfied his family. To them, toomany unanswered questions remain, not just about Tillman's death but the possible cover-up that followed. We know now that the Army at first kept the fact that Tillman was killed by friendly fire from his own brother, who was a part of the same unit. Then the Army kept the news from his family. Then it kept thenews from all of us, allowing Tillman's nationally televised funeral to go forward based on a lie.

Even after all of that, people say that we in the media should let it go. So I asked Mary Tillman what she thought.

"I really object to people who say things like that," *ste* told me. "If it were their child, they would not let it go. At least I hope not. And the fact that the government and the military have used Pat ever since he died is really a tragedy. Every family deserves the right to get the truth. Pat, more than any other soldier, has been exploited. No other soldier has been used the way Ret has been used. He was a very honorable person. He was very humble. He had an opportunity to leave the military for millions to play football. But he stayed. Pat has a right and we have the right to know the truth. If they are lying about Pat, then they are lying about other soldiers."

We don't wart: to believe that such things happen; but they do.

Young people with a sense of honor and patriotism havelost their lives in service to their country only to have representatives of that country denigrate its ideals by misrepresenting what happened to them.

For example, there is the story of Lt. Kenneth Ballard of the San Francisco area. More than a year after his mother was told that her son was killed during a vicious firefight with insurgents in Iraq, she learned that he died after the machine gun on his own tank misfired.

And there is the story of Spec. Jesse Buryj of Ohio, whose parents were told that he died in a car accident when in fact he was killed by friendly fire, perhaps by troops from one of our allies. News reports about those incidents describe how the families of both soldiers had difficulty in getting the truth from the military.

In Tillman's case, Mary said that the family has known for some time about the inspector general's

http://cbird.afis.mil/cbfilcs/c20060310421508.html	
11-L-0559/OSD/56847	

3/13/2006

investigation. They were surprised when news leaked about the criminal probe.

She said *that* the family was trying not to speak publicly about the case until it was concluded, but she felt compelled at least to comment on the latest news.

"For anybody who knows Pat this has been heartbreaking," she said. "He was an extremely honest person. I don't think the kid ever Lied. Re would have wanted all of the truth to come out. The bad and the good. He deserves that much."

Until that happens, m e of us should be willing to "just let this thing go."

http://ebird.afis.mil/ebfiles/c20060310421508.html 11-L-0559/OSD/56848 FOUO

MAR 1 5 2006

TO: Fran Harvey

FROM Donald Rumsfeld

SUBJECT Response to Death of Corporal Tillman

Here is an article on the death of Corporal Tillman. How in the world can that be explained?

Attach. Bookman, Jay. "Tillman Death: Army Still Trips Over Cover-Up," Atlanta Journal-Constitution, March 13, 2006, p. 11.

DHR.dh 031406-02 Please Respond By March 23, 2006

FOUO

OSD 05174-06

Atlanta Journal-Constitution March **13,2006** Pg. 11

# Tillman Death: Army Still Trips Over Cover-up

By Jay Bookman

The honor code is carved into stone at the **U.S.** Military Academy at West **Point**: "A cadet will not lie, cheat, steal, or tolerate those who do."

The words express the integrity expected of those who lead **our** men and women into battle, and they have a purpose: Officers who cannot be trusted have no place in positions of responsibility, not when the consequences of such a character flaw can be death, not when the American people put such confidence in those in uniform.

But somehow, it is hard to square that admirable code of honor with the Army's behavior in the Pat Tillman case. It is not merely individual officers -- from lowly captains to three-star generals-- who apparently failed to tell the truth about what happened to the former **NFL** star in the hills of *Afghanistan*. The deception is **so** broad that it implicates the Army as an **institution**.

Tillman's story is hearthreaking. After the attacks of Sept. **11,2001**, he rejected a **\$3.6**million contract from the NFL's Arizona Cardinals to enlist, along with his brother, as **an** Army Ranger. And while his decision drew widespread media attention, Tillman refused all interview requests. To him, it wasn't about the spotlight, it was about doing his duty.

But on April **22**, **2004**, Tillman was killed while on patrol with **his** unit near the Pakistan border. Immediately, the Army put **cut** the word that he had died heroically, protecting **his** fellow soldiers in a firefight.

A week later, Lt. Gen. John Abizaid, the head of U.S. Central Command, told the press that a day earlier he had discussed "that irrefight where Pat Tillman lost his life" with Tillman's platoon leader.

**On** April 30, the Army posthumously awarded Tillman the Silver **Star** for bravery, stating that Tillman died in a heroic charge up an enemy-held hill. "Corporal Tillman put himself in the line of devastating enemy fire.... While mortally wounded, his audacious leadership and courageous example under fire inspired his men to fight with great risk to their own personal safety, resulting in the enemy's withdrawal and his platoon's **safe** passage from the ambush kill zone."

The truth, though, was that Tillman had been killed by three bullets to the forehead iired by **American** soldiers in a friendly fire accident, and Army officials **knew** it immediately. Officers on the scene knew it, which may be why they ordered that Tillman's body armor and uniform be burned. Abizaid knew it when he made those comments to the press a week after Tillman's death. The officers who drafted the false Silver Star citation knew it, too.

The truth, or at least some version of it, finally began to emerge on May **28**, **2004**. It's unlikely **the** concession came voluntarily, given the elaborate lies the Army had **spread** earlier. Army officials probably realized **that** the jig was up, that too many people knew the facts. Tillman's brother, for example, had been nearby when Tillman **died**, although he, too, had been lied to about what happened.

Eventually, seven soldiers in Tillman's unit were mildly punished for their role in his death. No one has been punished for lying to the American people. But last week, the Army inspector general recommended the launching of a fourth investigation into the tragedy. The goal is to explore possible charges of **gross** negligence leading to Tillman's death, and to determine how the public was **so** misled.

Mistakes made in the heat of battle, out in the field, **are** a **sericus** thing. But they are also part of war. Calculated lies by military bureaucrats, aimed at the American public, are something else entirely.

And unfortunately, the **Tillman** case is just one of several cases raising **questions** about the credibility of senior military officials.

For example, Maj. Gen. Geoffrey Miller, the former **commancher** at the Guantanamo Bay prison camp, **has** repeatedly denied that he exported Guantanamo-style torture to Abu Ghraib prison in Iraq. But now that two enlisted men **±** that facility are being tried for prisoner abuse, Miller refuses to repeat that claim **under** oath, citing **his** right not to incriminate himself.

In a related case, Lt. *Gen* Ricardo Sanchez denied to Congress that he had authorized abusive interrogation techniques at Abu Ghraib. But later, a document surfaced **signed** by Sanchez directly contradicting that testimony.

In both cases, deception by general officers may be leaving their subordinates unfairly exposed to prosecution. That's a far more serious breach of military honor than the Tillman affair, a breach that strikes at the foundation of military discipline.

Jay Bookman is the deputy editorial page editor. His column appears Mondays and Thursdays.

## FOUO

February 21,2006

TO:	Gordon England	
FROM:	Donald Rumsfeld	
SUBJECT:	Investigation re: Edwards AFB Test Pilot School	ىر
	a note from Dr. Beth Chamberlain. I have no knowledge of any of it, w any of the people.	
Please under	rtake the appropriate investigation and get back to me.	
Thanks.		_
Attach. 2/3/	06 Chamherlain ltr to SD	حر
DHR.dh 022106-31		l Febo
Please <b>Res</b> j	oond By 03/30/06	906

FOUO

**OSD** 05252-06

Dr. Beth Chamberlain (b)(6)

Feb 3,2006 Secretary Rumafeld, As a former Navy Pilot and now Sceretary of Defourse you may want your I.b. have a look into an maident at the USAF'S Test Pul School at Edwards AFB. Apparently a Namy LT. was not allowed to gendmate because of words between the petert and a civilian compleyee いアミ of the "o" club the might before -Has P. C. gone too for ? This Event could have been noted in the LT's Fitness 0 Report rather then destruging his career ! Warm Regards, Beth

0SD 05252-06

#### **INFO MEMO**

March 24,2006

To: SECDEF

Fr: Gordon England

Subj: Investigation re Edwards AFB Test Pilot School

Don,

You asked me to look into the note from Dr. Beth Chamberlain on the expulsion of the USN lieutenant from the USAF test pilot school.

The Air Force Inspector General conducted a report of inquiry that fully justifies the expulsion of the lieutenant based on a well documented series of incidents and misconduct. Based on the USAF IG report, I have asked the Navy to determine if further action is warranted. A copy of **my** response to Dr. Chamberlain is attached.

Ander

33406

Enc.


#### DEPUTY SECRETARY OF DEFENSE 1010 DEFENSE PENTAGON WASHINGTON, DC 20301-1010

March 27.2006

Dr. Beth C	namber.	lain	
(b)(6)			

Dear Dr. Chamberlain,

Secretary Rumsfeld has asked that I respond to your note of February 3 to him concerning a Navy lieutenant's disenrollment from the USAF Test Pilot School. As you suggested, the Air Force Inspector General's Office did conduct a detailed inquiry into the disenrollment action. Based on the Inspector General's findings and my own personal review of the facts as determined by the Inspector General, I must defer to the Commandant's decision to remove the lieutenant from the program.

Kindly note that the Department is obligated to comply with the Privacy Act. For this reason, any documentation regarding this investigation is not releasable to protect the privacy rights of subjects and witnesses.

Thank you again for your letter of concern, and <u>I appreciate</u> the opportunity to respond fully to you on this subject.

**0**SD 05252-06

3 marob


FEB 1 5 2006 I-04002058 ES-5243

2

C11 10

TFOL DA

TO: Erio Edeknan

FROM: Donald Russefield

SUBJECT: MOD Visits to DC

I have not done a good job of thinking about who I would like to invite to Washington, D.C. in terms of Ministers of Defines from around the world.

Please put together a list of those who have visited here and those who I have visited in their country or elsewhere. Then come up with a list of those we might want to invite.

It takes a lot less time for them to come to D.C., then for me to go to them.

Thanks.

ł

;

Clina Allo San Allo S

1000

050 05256-06

#### FOUO

1: 59 February 06, 2006

TO: David Chu

CC: Gen Pete Pace

FROM: Donald Rumsfeld

RA.

SUBJECT: SensitivityTraining

If you think of what happened with the lie about the Koran causing riots in Pakistan -- including deaths, and what is now happening **as** a result of the Prophet Mohammed cartoons causing riots in Lebanon and elsewhere, I wonder **if there** ought to be some special program for the military where our folks are taught about **the** damage that can be done -- including lives lost, if **scnething** like that triggers riots.

There is a good deal of training about sexual assault, violence, etc., but I don't know how much training there is on this subject. Please look into it and let me know.

Thanks.

DHR_# 020606-09 Please Respond By 03/07/06

FOUO

**OSD** 05272-06

I


#### UNDERSECRETARYOFDEFENSE 4000 DEFENSE PENTAGON WASHINGTON, D C 20301-4000


1:59

PERSONNEL AND READINESS INFO MEMO

#### March 31,2006 - 12:00 A.M.

FROM: DR. DAVID S. C. CHU, USD(P&R) Round Chan Sil 3/ cf

SUBJECT: Cultural Sensitivity Training – SNOWFLAKE (Attached)

- Each Military Service is embedding cultural sensitivity training in the range of training activities it conducts (on-line web based courses, formal classroom instruction, pre-deployment seminars, and theater of operations briefings). Even the Defense Equal Opportunity Management Institute now includes cultural sensitivity training in its curriculum.
- There is wide variance in approach and extent across the Services. We will incorporate metrics to track cultural training in our quarterly Status of Forces review, in which we evaluate the performance of personnel programs with the Military Departments. This will also give us the opportunity to exchange views on best practices.
- The Quadrennial Defense Review mandates that cultural training be included in the war colleges' curricula. This is beginning, and we will likewise track it.

Attachment: As stated

Prepared by: Clarence A. Johnson, Principal Director, OUSD (EO)


OSD 05272-06

#### FOUO

#### 1: 52 February 06, 2006

TO: David Chu

cc: Gen Pete Pace

Donald Rumsfeld **P**A FROM:

SUBJECT: Sensitivity Training

If you think of what happened with the lie about the Koran causing riots in Pakistan - including deaths, and what is now happening as a result of the Prophet Mohammed cartoons causing riots in Lebanon and elsewhere, I wonder if there ought to be some special program for the military where our folks are taught about the damage that can be done -- including lives lost, if something like that triggers riots.

There is a good deal of training about sexual assault, violence, etc., but I don't know how much training there is on this subject. Please look into it and let me know.

Thanks.

D**HJ**L#3 020606-09 

Please Respond By 03/07/06

FOUO

OSD 05272-06

1

ł

April 05

### Pran Harvey

CC: Brad Berkson

FROM:

TO:

Donald Rumsfeld

SUBJECT: Better Granularity on Berkson Memo

Attached is the Berkson memo I mentioned to you in this morning's Round Table. Please work with Brad or whomever you have to to give me better granularity on this. I would like to see the numbers that went to Iraq or Afghanistan -percentage-wise as opposed to GWOT. OWOT could be anywhere in the world, including Kuwait. I am interested in those two countries.

If you can give me anything that looks reasonable on the subject of voluntary and involuntary, I would like to see that too.

Thanks.

Attach: 3/30/06 DIR (PAdel) memo to SeeDel

DHR.44 040506-09

Please Respond By April 27, 2006

OSD 05275-06

5/8/2006 10:24:32 AM


OFFICE OF THE SECRETARY OF DEFENSE 1800 DEFENSE PENTAGON WASHINGTON, D.C. 2030 1-1800


5,2

0

į

MAR 3 0 2006

#### **INFO** MEMO

#### FOR: SECRETARY OF DEFENSE

FROM: Brad Berkson, Director, PA&E 55

#### SUBJECT: GWOT

You asked what percentage of Army personnel have been deployed to GWOT. We found the following:

- Of the active-duty Army personnel in place at the end of September 2000 who were still in the **Army** at the end of 2005, **67**% have had at least one GWOT deployment.
- 43% of the equivalent cohort of Army Reserve personnel has been deployed.
- **48%** of the equivalent cohort of Army National Guard personne) has been deployed.
- At a unit level, virtually all Army active-duty and National Guard combat brigades have been partially or fully deployed at least once in support of GWOT.

I am available to review these results in more detail at your request.

COORDINATIONS: None

cc: DepSecDef Chairman, JCS USD(P&R)

Prepared by: Brad Berkson, (b)(6)


06D 05275-06


#### OFFICE OF THE SECRETARY OF DEFENSE 1800 DEFENSE PENTAGON WASHINGTON, D.C 20301-1800


 $\mathbb{C}$ 

e

MAR 3 0 2006

#### **INFO MEMO**

FOR: SECRETARY OF DEFENSE

FROM: Brad Berkson, Director, PA&E 55

SUBJECT: GWOT

You asked what percentage of Army personnel have been deployed to GWOT. We found the following:

- Of the active-duty Army personnel in place at the end of September 2000 who were still in the Army at the end of 2005, 67% have had at least one GWOT deployment.
- 43% of the equivalent cohort of Army Reserve personnel has been deployed.
- 48% of the equivalent cohort of Army National Guard personnel has been deployed.
- At a unit level, virtually all Army active-duty and National Guard combat brigades have been partially or fully deployed at least once in support of GWOT.

I am available to review these results in more detail at your request.

COORDINATIONS: None

cc: DepSecDef Chairman, JCS USD(P&R)

Prepared hy: Brad Berkson, (b)(6)


OSD 05275-06

#### SECRETARY OF THE ARMY WASHINGTON


#### **INFO MEMO**

NR-DR-2005 -03:53

FOR: SECRETARY OF DEFENSE FROM: Francis J. Harvey

SUBJECT: Army Deployments in Support of GWOT Operations

- This responds to Secretary of Defense's Snowflake dated April 05,2006, Subject: Better Granularity on Berkson Memo (Tab A).
- Brad Berkson's memorandum was based on an OSD PA&E study on the turnover of Army personnel by examining the number of Soldiers in the FYOO cohort that are still in the service as of 30 September 2005. By definition, the FYOO cohort consists of all Soldiers on duty as of 30 September 2000. The percentage of Soldiers from this FYOO cohort remaining in the Army is Active 48%, ARNG 47% and USAR 43%. The deployment percentages for these remaining Soldiers for each component in Brad's memo (67% for the Active Component, 43% for the Reserves and 48% for the Guard) are accurate, but his memo does not provide any specificity or an analysis of other fiscal year cohorts.
- As of December 31,2005, 34.8% (348,800 of 1,003,539) of the Soldiers currently in the Army have served in the OIF theater of operations (AC 40.9%, 197,252 of 482,143; ARNG 29.2%, 97,744 of 334.645; and USAR 28.8%, 53,804 of 186,751). We are unable to provide more specific granularity to separate out those who went to Iraq versus Kuwait because the hostile fire database tracks participation by theater, not by country served, and because Soldiers enter Iraq through Kuwait. Therefore, the initial data entry for hostile fire pay lists Kuwait rather than Iraq.
- As of December 31,2005, 5.0% (50,815 of 1,003,539) of the Soldiers currently in the Army have served in the OEF theater of operations (AC 6.9%, 33,208 of 482,143; ARNG 3.7%, 12,471 of 334,645; and USAR 2.8%, 5,136 of 186,751).
- When all mobilizations are included, 53% (177.361 of 334,645) of Army National Guard Soldiers and 48% (89,640 of 186,751) of US Army Reserve Soldiers currently in uniform have been or are activated for a GWOT deployment since 9/11. The percentage rises to over 63% and 52% respectively, if the 54,700 ARNG Soldiers and 15,031 USAR Soldiers who are non-deployable at this time are factored out of the assigned strength as "not available to deploy." The "not available to deploy" status consists of a number of categories, including medical/dental issues, training shortcomings and administrative issues.

OSD 05275-06

#### SUBJECT: Army Deployments

- There is no clear record of how many of the Reserve Component Soldiers were voluntary versus involuntary mobilized for a duration of eighteen months or less. However, Soldiers who are mobilized beyond 18 months of Active Duty, or for a second mobilization, must volunteer (consent to mobilization). Therefore, all Reserve Component Soldiers who are mobilized beyond 18 months of Active Duty (and are paid from GWOT Supplemental appropriations) are volunteers.
  - o Cumulatively 47,443 (ARNG 31,671, USAR 15,772) Soldiers have volunteered for service in support of the GWOT. 4,663 Soldiers have volunteered for involuntary orders in the last six months
  - o There are 502 IRR Soldiers currently serving on voluntary active duty or awaiting to report.
- Additional Information:
  - o Over 78,671 current Active Component Soldiers have served 2 or more tours and on the average 40% of the Soldiers in the active duty BCTs that have returned to either Iraq or Afghanistan have gone for the second time.
  - All AC BCTs, except the BCT in Korea and a new BCT that has just been activated at Fort Riley, have served in either Iraq or Afghanistan, or are slated to go in rotation 07-09. Every ARNG Maneuver Brigade (34 in total) has either been mobilized or contributed significantly (structure/personnel) to GWOT requirements. To field a Reserve Component unit we must form them from across the force rather than as organized due to previous mobilizations.

#### COORDINATION: NONE

Prepared by: LTC John S. Kem, (b)(6)

Brad Berkson CC: FROM:

TO:

# Donald Rumsfeld

Fran Harvey

Better Granularity on Berkson Memo SUBJECT:

Attached is the Berkson memo I mentioned to you in this morning's Round Table. Please work with Brad or whomever you have to to give me better granularity on this. I would like to see the numbers that went to Iraq or Afghanistan -percentage-wise as opposed to GWOT. GWOT could be anywhere in the world, including Kuwait. I am interested in those two countries.

DE 85

OSD 05

If you can give me anything that looks reasonable on the subject of voluntary and involuntary, I would like to see that too. -

Thanks.

Attach: 3/30/06 DIR (PA&E) meno to SecDef

Please Respond By April 27, 2006


AND EVALUATION

OFFICE OF THE SECRETARY OF DEFENSE 1800 DEFENSE PENTAGON WASHINGTON, D.C. 2030 1-1000


:: 03

MAR 3.0 2006

#### **INFO MEMO**

#### FOR: SECRETARY OF DEFENSE

FROM: Brad Berkson, Director, PA&E 55

#### SUBJECT: GWOT

You asked what percentage of Army personnel have been deployed to GWOT. We found the following:

- Of the active-duty Army personnel in place at the end of September 2000 who were still in the Army at the end of 2005, 67% have had at least one GWOT deployment.
- 43% of the equivalent cohort of Army Reserve personnel has been deployed.
- **48**% of the equivalent cohort of Army National Guard personnel bas been deployed.
- At a unit level, virtually all Army active-duty and National Guard combat brigades have been partially or fully deployed at least once in support of GWOT.

I am available to review these results in more detail at your request.

COORDINATIONS: None

cc: DepSecDef Chairman, JCS USD(P&R)

Prepared by: Brad Berkson (b)(6)


0SD 05275-06

11-L-0559/OSD/56866-

FOUO

TO: Eric Edelman

PEB 2 4 2006 I-06/02369 ES-5262

FROM Donald Remosfeld

SUBJECT Security Structure for the Persian Gulf

Attached is a memo written by Ambassador Robert Hunter of RAND that was passed to Larry Di Rite after the scentity mootings in Munich.

I have not read it and have no opinion of the proposal. Please let me know what you think.

Thanks,

-

Attach. 2/15/06 Amb. Hunter memo io SD re: Security Structure for the Persian Gulf

DIR.A 022300-48 Please Respond By 03/23/06

POUD- 24-22-25 12751 10
11 L 0550/OSD/56867

February 15, 2006

Memorandum for the Secretary of Defense

From: Ambassador Robert Hunter

Subject: Security Structure for the Persian Gulf

This is a proposal for a 6-month, \$500,000 RAND project to devise a long-tam security structure for the Persian Gulf and beyond.

The United States is deeply engaged in Afghanistan and Iraq; it is locked in confrontation with Iran; and it is clearly committed for the foreseable fature to providing security in the Persian Gulf region and beyond. But we have so far not defined our long-term goals for the region, beyond the generalized concepts of "stability,""democracy," "hation building," and "defeating terrorism." At no other point in our modern history have we gotten this far into operations without developing and presenting publicly a clear concept of outcomesthet will meet, our long-term interests and requirements. Even with victory in Iraq, pacification of Afghanistan, nuclear disarming of Iran, and marginalizing of terrorists, we have not determined "what next?" interms of the security of the region.

Current US involvements in the region reflect the implicit premise that we will be directly responsible for its security – militarily and otherwise – for the indefinite future, at high cost in resources, political attention, and foregone opportunities elsewhere.

There is a potential long-termalternative that could meet our needs and protect our interests, while also preserving US leadership and the lion's share of influence and control: to create a *regional* security structure that does not depend on an open-ended US military presence and our total dominance of the strategic landscape.

This regional security structure would need the following elements, among others:

- Potential involvement of all regional countries, provided they accept common security criteria on time this would include Israel and Palestine);
- Reciprocal security commitments by regional states;
- US leadership in creation of the regional security structure, with formal commitments to its success, including security guarantees and military deployments (as much as possible "over the horizon");
- Engagement of other Western countries with their own security commitments and economic relationships, as well as some role for Russia;
- Armaments limitations for regional countries, including fully-inspected abstinence from weapons of mass destruction;
- Political mechanisms, including for dispute resolution;
- · Conventional weapons management; and
- Linkages to political. economic, and social development, as well as regional resource management (hydrocarbons).

Proposing a well thought-out security system would have several benefits - even if its realization would take years or even decades:

٠i

ł

- Provide a vision for the future -- a "big idea" -- to which current policies and tactics can be related;
- Indicate that the US is not seeking to "dominate" the region for the indefinite future;
- Set a standard for behavior of regional nations;
- Place requirements on allies (and gain political support from them);
- Tell the American people that our regional engagement can be reduced;
- Provide a security companion to the US democratization strategy;
- Show leadership (domestic and international);
- Link to past US initiatives at critical moments of history (Bretton Woods, United Nations, Marshall Plan, NATO, OBCD);
- Foster bipartisanship.

Some fledging mechanisms already exist, including NATO's Istanbul Cooperation initiative and the EU's Barcelona Process; and there are models for security-related CBM mechanisms and transformation - e.g., OSCE and Partnership for Peace. Experience (positive and negative) with NATO, SEATO, and CENTO can be drawn upon.

But there is no exact procedent or model for the security structure that would be needed for the Persian Gulf (and surrounding) region. This will require analysis of goals, criteria, conditions, methodologies, costa, commitments, and alternative approaches.

I propose that OSD commission the RAND Corporation to undertake a 6-month project to devise the basic framework for a workable regional security system (with alternatives and strategies) for the Persian Gulf and beyond. I estimate the cost to be \$500,000.

#### FOR OFFICIAL USE ONLY

# INFO MEMO

#### 29611731 El 2:15

DSD_ USDP 294AR 3 1 2006

#### FOR SECRETARY OF DEFENSE

FROM: Peter W. Rodman, Assistant Secretary of State, ISA

SUBJECT: Security Structure for the Persian Gulf gigned ) 2/30/06

- You asked for our thoughts on AMB Robert Hunter's RAND proposal for a study on the Security Structure of the Persian Gulf.
- Some of his ideas include:
  - A regional security structure that does not depend on a US military presence and our total dominance of the strategic landscape.
  - Reciprocal security commitments by regional states, bolstered by security commitments from other Western countries, and a role for Russia.
  - Armaments limitations, WMD abstinence, and conventional weapons management.
  - Linkages to political, economic, and social development, and regional resource management (hydrocarbons).
- The proposal may be too theoretical. It addresses a regional situation after resolution in Iraq, Afghanistan, Iran, and the war on terrorism.
  - There are too many unknowns in between.
- In addition, there is already a lot of thinking inside and outside the USG on the issues that AMB Hunter wants to address. For example:
  - RADM Moeller. Phil Zelikow, and State Assistant Secretary for Near East Affairs David Welch are conducting a series of meetings in the Gulf to discuss regional security.
  - The Stanley Foundation recently completed a study on "Forging a New Security Order for the Persian Gulf."


FOR OFFICIAL USE ONLY 11-L-0559/OSD/56870

OSD 05276-06

i

- In view of the ongoing efforts, and the hypothetical nature of AMB Hunter's proposal, I do not thirk that \$500K would be a wise or necessary investment.
  - I agree with AMB Hunter that as the situation in the region develops, we may want to develop new strategic policies.
  - A USG interagency process is the best mechanism to do this.

Prepared by Matthew Axelrod, OSD/ISA/NESA, (b)(6)

÷

Coordination Page:

٠

Mr. Barry Pavel, **DASD**, Strategy  $\frac{3/30}{200}$ Brig Gen Paula Thornhill, Principal Director, NESA

Ms. Mary Beth Long, PDASD, ISA

-- FOUO-----

**PBB 24m** I-06/002369 ES-5262

i.

FROM: Donald Rumsfeld

Eric Edelman

SUBJECT Security Structure for the Persian Gulf

Attached is a memo written by Ambassador Robert Hunter of RAND that was passed to Larry Di Rita after the security meetings in Munich.

I have not read it and have no opinion of the proposal. Please let me know what you think.

'hanks.

TO:

Attach. 2/15/06 Amb, Hunter memo to SD re: Security Structure for the Persian Gulf

Please Respond By 03/23/06

TOUO-

26-32-36 12151 bu

February IS, 2006

#### Memorandum for the Secretary of Defense

From: Ambassador Robert Hunter

Subject Security Structure for the Persian Gulf

This is a proposal for a 6-month, \$500,000 RAND Project to devise a long-term security structure for the Persian Gulf and beyond.

The United States is deeply engaged in Afghanistan and Iracyit is locked in confrontation with Iran; and it is clearly committed for the foresceable future to providing accurity in the Persian Gulf region and beyond. But we have so far not defined our long-term goals for the region, beyond the generalized concepts of "stability,""democracy," W o n building," and "defeating terrorism." At no other point in our modern history have we gotten this far into operations without developing and presenting publicly a clear concept of outcomes that will meet ow long-turn interests and requirements. Even with victory in Iraq, pacification of Afghanistan, nuclear disarming of Iran, and marginalizing of terrorists, we have not determined "what next?" in terms of the security of the region.

Current US involvements in the region reflect the implicit premise that we will be directly responsible for its security - militarily and otherwise - for the indefinite future, at high cost in resources, political attention, and foregone opportunities elsewhere.

There is a potential long-term alternative that could meet ow needs and protect our interests, while also preserving US leadership and the lion's share of influence and control: to create a regional security structure that does not depend on an open-ended US military presence, and our total dominance of the strategic landscape.

This regional Security structure; would need the following elements, among others:

- Potential involvement of all regional contries, provided they accept common security onterna (in time this would include Israel and Palestine);
- Reciprocal security commitments by regional states;
- US leadership in creation of the regional security structure, with formal commitments to its success, including security guarantees and military deployments (as much as possible "over the brizen"?;
- Engagement of other Western countries with their own searcity commitments and economic relationships, as well as some role for Russia;
- Armaments limitations for regional countries, including Illy-inspected abstinence from weapons of mass destruction;
- Political mechanisms, including for dispute resolution;
- Conventional wespons management; and
- Linkages to political, economic, and social development, as well as regional resource management (hydrocarbons).

L

<u>11-L-0559/OSD/56874</u>

Proposing a well thought-out security system would have several benefits - even if its realization would take years or oven decades:

ŧ

- Provide a vision for the future a "big idea" to which current policies and tactics can be related;
- Indicate that the US is not seeking to "dominate" the region for the indefinite future;
- Set a standard for behavior of regional nations;
- Place requirements on allies (and gain political support from then);
- Tell the American people that our regional engagement can be reduced;
- Provide a security companion to the US democratization strategy:
- Show leadership (domestic and international);
- Link to past US initiatives at critical moments of history (Bretton Woods, United Nations, Marshall Plan, NATO, OECD);
- Foster bipartisanship.

Some fledgling mechanisms already exist. including NATO's Istanbul Cooperation Initiative and the EU's Barcelona Process; and there are models for security-related CRM mechanisms and transformation -- e.g., OSCE and Partnership for Peace. Experience (positive and negative) with NATO, SEATO, and CENTO can be drawn upon.

But there is no *exact* precedent or model for the security structure that would be needed for the Pensian Gulf (and surrounding) region. This will require analysis of goals, criteria, conditions, methodologies, costs, commitments; and alternative approaches.

I propose that OSD commission the RAND Corporation to undertake a 6-month project to devise the basic framework for a workable regional security system (with alternatives and strategies) for the Persian Gulf and beyond. J estimate the cost to be \$500,000.

-<del>FOUO</del>-

JAN 0 3 2006

T O Gordon England Eric Edelman Tina Jonas David Chu Ken Krieg Steve Cambone Fran Harvey Don winter Mike Wynne GEN Pete Schoomaker Gen Buzz Moseley ADM Mike Mullen Gen Mike Hagee

PN Donald Rumsfeld

SUBJECT Comparison of Defense Expenditures

Attached is a comparison of US defense expenditures to the defense expenditures of other countries. It is instructive.

Appenently, the US spends more per year than the next 15 countries combined. It is useful to keep this in mind.

Attach. VCJCS memo to SD 10: comparison of U.S. and Foreign Defense Expenditures (OSD 22784-05)

DHR:dh 122905-21 (195).doe

FROM:

-FOUO-

13 Janob

THE VICECHAIRMAN OF THE JONT CHEFS OF STAFF


WASHINGTON, D.C. 20318-9999

2005 (12 PE 13) 5: 3

**21** November 2005

#### MEMORANDUM FOR THE SECRETARY OF DEFENSE

Subject: Comparison of U.S. and Foreign Defense Expenditures

1. A common comparison of defense spending cited in the press is that, in absolute **terms**, the **U.S. spends** more than the next ***X**^{*} countries combined. According to the most recent International Institute for Strategic Studies (IISS) "Military Balance" report (October2005), U.S. defense spending totaled \$455.9 billion in 2004, compared with \$454.3 billion for the next <u>fifteen</u> largest spenders combined. Attachment 1 is a list of the top fifty countries from the IISS defense expenditure **deta** (actual **outlays** where available, vice budget **athority**).

2. When compared by defense expenditure as a percentage of Gross Domestic Product (GDP) the U.S. was tied for  $29^{th}$  in 2004 (up from  $47^{th}$  in 2002). Attachment 2 is a bar chart showing the top fifty countries ranked by 2004 defense spending as a percentage of GDP.

Very respectfully,

GIAMBASTIANI


**E.** P. GIAMBASTIANI Vice Chairman of the Joint Chiefs of Staff

Attachments:

1. Defense Expenditures, Top 50 Countries, 2004.

2. Defense Expenditures as a Percent of GDP, Top 50 Countries, 2004.

Copy to: CJCS


	and a solution of the second	Brack & St was desided at	
United States	2761 ja sa 1877 († 1877) 1	455,908	3.8%
China (PRC)	2	62,539	3.7%
Russia	3	61,900	4.3%
France	4	51,698	2.5%
United Kingdom		49,618	2.3%
Japan		45,151	1.0%
Germany	7	37,790	1.4%
Italy	8	30,537	1.8%
Saudi Arabia	9	20,910	8.8%
Indie	10	19,647	3.0%
South Kome	11	16,398	2.4%
Australia	112	14,310	2.3%
		12,588	1.2%
Spain	13		1.1%
Canada	14	11,418	3.3%
Turkey	16	10,116	
israel	16	9,682	8.2%
Netherlands	17	9,607	1.6%
Brazil	18	9,232	
Indonesia	19	7,553	2.9%
Talwan	20	7,519	2.4%
Myanmar	21	6,230	9.0%
Ukraine	22	6,000	1.9%
Greece	23	5,866	2.8%
North Korea	24	5,500	25.0%
Sweden	25	5,307	1.5%
Singapore	26	5,042	4.7%
Poland	27	4,605	1.9%
Norway	28	4,431	1.8%
Belglum	29	4,361	1.2%
iran	30	4,102	2.7%
Kuwalt	31	3,996	7.8%
Switzerland	32	3,952	1.0%
Colombia	33	3,900	4.0%
Denmark	34	3,558	1.4%
Egypt	35	3,536	4.6%
Pakistan	36	3,337	3.5%
Vietneer	37	3,177	6.9%
South Africa	38	3,176	1.4%
Chile	39	3,159	3.6%
Algeria	40	2,844	3.6%
Portugal	41	2,830	1.6%
Mexico	42	2,771	0.4%
Malayela	43	2,741	2.3%
Belarus	44	2,700	3.9%
UAE	45	2,588	2.8%
Omen	46	2,563	10.0%
Finland	47	2,483	1.3%
Uzbekisten	48	2,400	4.9%
Austria	49	2,222	0.8%
Qatar	50	2,060	7.2%

#### Defense Expenditures, I o p 50 Countries, 2004 Source: USS, "The Military Balance, 2005 - 2006"

.

Attachment 1

L


----

•

Attachment 2

t


Parama

2 Decas

December 12,2005

TO: Eric Edelman

Steve Bucci CC: (b)(6)

DA. Donald Rumsfeld FROM:

SUBJECT: Update on Panama

Please give me an update as to where we stand with Panama. I am concerned about the intelligence progress.

Thanks.

DHR.ss 121205-11

Please Respond By 01/04/06

Sir, pp129 Response attached. Vn, itG/leassel 20 Dec 05


イロロン

27 ARE ES

FOUO

ange was best det it gewinn and

.

-

TO:	Steve Cambonc	
	Donald Rumsfeid K.	
FROM		
SUBJECT:	Release of Urclassified "Iraqi Perspectives Project"	
	alook at this note from NEWL Gingrich on this project yau'ne wou ne what you think.	Ωg
Thanks.		
Attach. 12/26/05 Gin	grich e-mails to SD re: Iraqi Perspectives Project	
1754111; db 122405-02 (TS), day		
riease resp	ond by <b>January 12, 2006</b>	
	-FOUO-	
		B-19-2
	11-L-0559/OSD/56881	

-	ge	Page 1 of 2
(b)(6)	,	our,
From	n: (b)(6)	12 2
Sent	E Tusaday, December 27, 2005 1:20 PM	
To:	(b)(6)	
Subj	Ject: FW: declassifying saddam files-newt	
Newts	response to ADM G's email	F.
Or	iginal Message	
Frem:	Thirdwave2 [mailto:thirdwave2@speakergingrich.com]	
	Monday, December 26, 2005 7:28 PM ambastiani, EP, ADM, VCJCS; (b)(6)	
	avridis, James, VADM, OSD; Pace, Peter, Gen, JCS, CICS; England, Gordon, CIV, OSD	
Subje	cl: RE: declassifying saddam files-newt	
Declas	saliying the traci Perspectives Project ought to include a significant news effort, it is a	real achievement
	1011757117571170100	and a start of the
it could newt	d be the protucte to the declassification and publishing on the internet of all the files no	w stored in Kuwait
Eman	Giaminatilini; EP, ADM, VCICS [mailto:edmund.giambastiani@js.pentagon.mli]	
	Monday, December 26, 2005 2:45 PM	
Te: Th	hirdwave2; (b)(6)	-
	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CIC	S; England, Gordon
@osd.i	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] lotz RE: declessifying saddam files-newt	S; England, Gordon
@osd.i Subje	avridis, James G (bosd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt	
@osd.i Subje	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD]	
@osd.i Subje Newl	avridis, James G (bosd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt	sion of the
@osd.i Subje New! "Iraq	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt 1for info, we're on the verge of releasing the unclassified ver	sion of the issues and are
Cosd. Subje New! "Iraq now h	avridis, James G Gosd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] rotz RE: declassifying saddam files-newt rfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance	sion of the issues and are m the data base
Cosd. Subje New! "Iraq now i you'v	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CDC mil [England, Gordon, CIV, OSD] ict: RE: declassifying saddam files-newt ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc.	sion of the issues and are m the data base
Cosd. Subje New! "Iraq now i you'v	avridis, James G Gosd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CDC mil [England, Gordon, CIV, OSD] nd: RE: declassifying saddam files-newt rfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from working out final details. Approximately 1000 pieces of info from working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. "I should be out in sometime in January. Ed	sion of the issues and are m the data base
Cosd. Subje Newi "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CDC mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt rfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. for should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com]	sion of the issues and are m the data base
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CDC mil [England, Gordon, CIV, OSD] nd: RE: declassifying saddam files-newt rfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. for should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM	sion of the issues and are m the data base
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CDC mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt rfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. for should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6)	sion of the issues and are in the data base The project
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CJC mil [England, Gordon, CIV, OSD] nd: RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambestiani, EP, ADM, VCICS	sion of the issues and are in the data base The project
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] nd: RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. I't should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 25, 2005 10:44 AM Tos[(b)(6) Cc: Stavridis, James G @ood.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, Jk	sion of the issues and are in the data base The project
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] nd: RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. I't should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] sent: Monday, December 26, 2005 10:44 AM To:(b)(6) Cc: Stavridis, James G @ood.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, Jk Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: Cabastigneentime Message	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now t you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] int: RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 25, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Sizvridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: Carbon Basesawe The following email relates to a topic where we have been consistently wrong	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G Gosd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] htt RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Toc[(b)(6) Cc: Stavridis, James G @oed.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, Jk Gordon @oed.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: delaying saddem filesamet The following email relates to a topic where we have been consistently wrong. We captured millions of documents from the Saddam dictatorship.	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] int: RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 25, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Sizvridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: Carbon Basesawe The following email relates to a topic where we have been consistently wrong	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: debuilting sentime from the Saddam dictatorship. We still have not been able to process them because they are so massive.	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] not: RE: declassifying saddam files-newt for info, we're on the verge of releasing the unclassified ver pi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. for info, be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gardon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCICS Subject: debally setting Message The following email relates to a topic where we have been consistently wrong We captured millions of documents from the Saddam dictatorship. We still have not been able to process them because they are so massive. Every effort to make them public so people could review them and translate th	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] ndz RE: declassifying saddam files-newt Ifor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. It should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCJCS Subject: debuilting sentime from the Saddam dictatorship. We still have not been able to process them because they are so massive.	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] not: RE: declassifying saddam files-newt for info, we're on the verge of releasing the unclassified ver pi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iroqis etc. for info, be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 26, 2005 10:44 AM Tod(b)(6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JK Gardon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCICS Subject: debally setting Message The following email relates to a topic where we have been consistently wrong We captured millions of documents from the Saddam dictatorship. We still have not been able to process them because they are so massive. Every effort to make them public so people could review them and translate th	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iraq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] not: RE: declassifying saddam files-news tfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. "I should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 25, 2005 10:44 AM Tos[b](6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, Jk Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCICS Subject: dowing email relates to a topic where we have been consistently wrong. We captured millions of documents from the Saddam dictatorship. We still have not been able to process them because they are so massive. Every effort to make them public so people could review them and translate th blocked either by DIA or someone	sion of the issues and are in the data base The project CS, CJCS; England,
Cosd.i Subje Newt "Iroq now i you'v repor	avridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, JCS, CM mil [England, Gordon, CIV, OSD] not: RE: declassifying saddam files-news tfor info, we're on the verge of releasing the unclassified ver gi Perspectives Project". We've worked through all the clearance working out final details. Approximately 1000 pieces of info from we mentioned were used supplement interviews with Iraqis etc. "I should be out in sometime in January. Ed Original Message From: Thirdwave2 [mailto:thirdwave2@speakergingrich.com] Sent: Monday, December 25, 2005 10:44 AM Tos[b](6) Cc: Stavridis, James G @osd.mil [Stavridis, James, VADM, OSD]; Pace, Peter, Gen, Jk Gordon @osd.mil [England, Gordon, CIV, OSD]; Giambastiani, EP, ADM, VCICS Subject: dowing email relates to a topic where we have been consistently wrong. We captured millions of documents from the Saddam dictatorship. We still have not been able to process them because they are so massive. Every effort to make them public so people could review them and translate th blocked either by DIA or someone	sion of the issues and are in the data base The project CS, CJCS; England,

If we simply photocopied the documents onto the web and created an open source game of translation and analysis we would be amazed how many people would participate.

This is worth forcing on the system to be more open Newt

Here are a couple of articles that you may find interesting.

The first is Steve Hayes' piece from the Standard in which he describes the brick wall that he has run up against in his efforts to FOIA the "unclassified" documents captured from the Saddam regime. Among these is this interesting title: Title: Chemical Biological Agent Destruction Shot Description: See Document for Remarks. Agency: DIA Document Date: Fob-03 Document # BIAP-2003-004427 The second article is an AP piece from the Washington Post entitled "Bill Would Shield DIA from FOIA."

I wonder if the two are related? Part of the intel community's regime change plan

12/27/2005

Mess

B-19-4

"JAN 10 3 2006

TO:	Larry <b>Di Rita</b>	L	
FROM	Donald Rumsfeld	Z RAQ	
SUBJECT	Military Accomplishments	4 Đ	
I would think we ought to find a way to get this unclassified "US Military Accomplishments" paper circulated rather widely. What kind of a program do you have fait?			
Thanks.			
Attach. 12/21/05 "US	Military Accomplishments"		
DHRuch 122905-28 (TS).doa			
Please <b>resp</b> a	ond by <b>January</b> 19,2006		

0 SD 0 52 85 - 06 Killer FOUO

# UNCLASSIFIED

### 21 December 2005

### Subject US Military Accomplishments

- The US military continues to make significant contributions to security and stability in Iraq and Afghanistan. Both countries have held elections and their citizens now determine the course of their respective nations.
  - Theater-wide achievements include:
 - Air tankers offloaded over 143.734.740 lbs of fuel in FYO6 and surface ships transported over 18.97 billions lbs of fuel for use in OEF and OIF.
 - 4.6 billion gallers of fuel consumed in OIF/OEF.
 - Operating **81** *dining facilities serving* **4** meals per day for well over **212,360** personnel.
 - Moved 2.65 million PAX and 7 million tons of cargo in and out of theater,
  - The following results were achieved in Iraq to date:
 - 113,337 strategic lii sorties flown.
 - 388,744 tons of ammunition have been destroyed;23,961 additional tons of ammunition have been placed in depot for
 <u>either destruction or reuse</u>
 - 48 of 55 original DIA Black List leaders captured. killed or presumed killed.
 - 40 countries have supported ground operations.
 - **33 countries** (countingNATO) in addition to the US are supporting ongoing stability.
 - 211,700 Iraqi Security Forces (ISF) trained and equipped (99,500 Ministry of Defense (MOD) and 112,200 Ministry or Interior (MOI).
 - 6,352 ISF in training (2,088 MOD and 4,264 MOI).

### UNCLASSIFIED

19-2

1

4 L 0550/OCD/56885

# UNCLASSIFIED

- The exchange **rate remained** stable the **week** ending **November** 15 at 1,475 dinars per USD. The daily average **amount** traded was \$51,743,300.
- There are over 4.8M active *cellular* subscribers in Iraq. Landline telephone subscribers are 997,675. Prior to OIF, there were approximately 833,000 landline subscribers and no cellular network.
- The Wireless Broadband Network, a secure network to provide high capacity data and voice communications, is now operating at 35 government sites in Bagindad. The rational Communications and Media Commission Will soon issue a Request for proposal for wireless local loop services, which Will further increase the penetration of telecommunication services in Iraq.
- For the week ending 3 Nov, the average peak generation was 4,200 megawatts (MW) while total average generation increased to 9 1.000-megawatt hours (MWh) per day. Average hours of power nationwide increased to 14 this week.
- **Cil** production currently at **1.80** million barrels per day (exports are 1.12 million barrels per day).
- 2004 crude oil export revenues totaled just over \$17B. As of 16 November 2005 revenues totaled over \$20.8B.
- The project and Contracting Office (PCO) has completed 96 water treatment projects to date and has 105 more underway. Under the Accelerated Iraq Reconstruction Program (AIRP), 51 water treatment projects have been completed there are a further 4 under construction.
- Over 14,000 students will be enrolled in the Accelerated Learning Program, during this academic year. **m** central and southern Iraq. Expecting openings in the north later this month.

The following results were achieved in Afghanistan to date:

• 78,527 strategic lift sorties flown.

# UNCLASSIFIED

2


- Approximately 26,400 *Afghan* National Army Soldiers, 46,200 *Afghan* National Police, and 4,500 Border Police have been trained.
- 22 Provincial Reconstruction Teams (PRTs) extend the influence of the national government in the provinces by building local governance capacity, constructing infrastructure, and enhancing security.
- 40 countries in addition to the US are supporting ongoing stability operations in Afghanistan, 4 OEF and 20 ISAF, with 16 supporting both ISAF/OEF.
- Tactical Wheeled Vehicle Armor Summary:
  - Current total of vehicles by level for USCENTCOM AOR (on hand vs. required)
 - Level I (Up-Armored HMMWVs): 11,073 of 13,125
 - Level II (Steel and Ballistic Glass): 28,375 of 30,128
  - Production:

P 🖞 🖌 🖌 🖉

- The Army has delivered 165 of 872 Annored Security Vehicles (ASV) in Iraq. The ASV was procured specifically for convoy protection, military police and road reconnaissance.
- Installation:
  - Navy and Air Force augmentation continues through November 05 to complete installation of Level II armor requirement
  - USMC has completed over 95% (2,447 of 2,563) of their HMMWV Marine Armor Kit installation, with completion in Nov 05.
  - Afghanistan now has increased capacity for armor kit installation by 30 percent since last month and now has UNCLASSIFIED

671-4

# UNCLASSIFIED

1.

three installation **sites** operational. **Nine installation sites** are operational in theater-

* The US military continues to make significant contributions to Hurricane Katrina disaster relief,

- Medical treatment provided to 30,021 people; 2,593 air evacuated

- In support of Hurricanes Katrina, Rita and Wilma, there were 29.94M meals and 28.04M commercial meals provided
- The US military continues to make significant contributions to the Pakistan earthquake disaster relief.
  - 159 STRAT airlift missions in support of Pak Relief Efforts have occurred to date totaling 1095 STONs HA supplies, 726 STONs and 53 STONs of medical supplies.
  - DoD contributions to date: 365,058 blankets, 3,538 tents, 600 heaters and 118 pallets of medical consumables.
  - Helicopters: 1,494 sorties and 3,707 STONs of HA supplies delivered, 13,057 Pakistani and non-Pakistani personnel transported. Task Force Eagle at Qasim AB: 21 x CH-47s and 2 x UH-60s. Qasim Air Base ramp extension project is 60 percent complete and is expected to achieve full operational capability on 21 Nov.
  - 212th MASH providing Level III medical support at Muzaffrabad, treating 123patients in last 24hrs with 21 surgeries. 38 of 84 beds occupied.
 Total number of patients treated to date 2,336.
  - USMC B Co / 3nd MEF Medical Battalion Surgical Company providing Level II medical support at Shinkiari. FOC 16 November 2005.
  - Forward Relief Base m Shinklari expected to achieve Full Operational Capability on 19 Nw. Upon completion, site will be able to deliver 20K gallons of fuel

# UNCLASSIFIED

S Rest. **2006** 8:05 March 31

TO: Vice President Richard B. Cheney

٠

FROM: Donald Rumsfeld

SUBJECT Andy Card Farewell

What do you think of the idea of the two of us hosting a farewell party for Andy Card, before he winds up? Let me know what you *think*.

Thanks.

4

DHR.ss 033106-03 23552

OSD 05294-06

-FOUO-

Reid 3/14/06

, KD

03 NAR 1 0 2006 030806-31

FROM: Donald Rumsfeld

Eric Edelman

SUBJECT: Office for Building Partnership Capacity?

Eric, I received your attached thoughts on building partnership capacity, which I found to be on the mark. Please move out on them.

Do we need to have an office to drive this effort, like we have for detainee affairs?

Thanks.

TO:

Attach. 2/21/06 USD(P) memo to SD re: Building Partnership Capacity [OSD 02784-06]

DHR.dh 030805-31

Please Respond By March 30,2006

FOUO

OSD 05306-06

-----

### 11-L-0559/OSD/56890

____.

FOUO

2015日 22 日 2

February 07, 2006 I-04/001463 ES-5201

Gordon England TO:

cc: Gen Pete Pace Eric Edelman

DA. **Donald Rumsfeld** FROM:

SUBJECT Building Partner Capacity

We need to find a way to organize the Department so we can do a better job on a continuing basis of helping to build "partner capacity."

What do you propose?

Thanks.

.

DHR.by 020406-24

Please Respond By 03/02/06

t i

Sir, Buynuse sittedud. Mp L+Gol (eus) cl


MAR 0 1 2006

FOUO

050 02784-06

____ . . .

### FOR OFFICIAL USE ONLY


### **INFO MEMO**

Robert FRR SECRETARY OF DEFENSE ROM: Eric S. Edelman, Under Secretary of Defense for Policy 44

FEB 2 1 2006

### SUBJECT: Building Partnership Capacity

- You asked me for some proposals regarding how we organize the Department to build partnership capacity (Tab A).
- Together with RADM Bill Sullivan (VJ-S), 1 am leading a QDR Roadmap effort on this topic.
- Building on the QDR, the roadmap will examine improvements in DoD and interagency processes to increase partnership capacity. Some of the innovations we intend to examine are:
  - Improving civilian planningcapacity and planning integration, such as through the creation of a National Security Planning Guidance;
  - Transforming the National Defense University into a National Security University, with an expanded curriculum and broader USG representation;
  - Creating a National Security Officer *Corps* composed of military **and** civilian personnel with expertise in integrated interagency approaches in Washington and in the field; and
  - Retooling DoD's security cooperation processes and better integrating our security cooperation approach with others in the USG. We will begin doing this at the conference we are co-sponsoring with State in April on security cooperation.

Prepared by: Kathleen Hicks, Director for Strategy/Chief of Staff, QDR IPT 3 (Roles, Mission, and Orgs.) (b)(6)

# HASO 3/18 SMADSO TSASO 2012 SADSO DE EURO DECSEC MULTING SP35120

SR MA

			· · · · · ·	
* 0 6	6 / O	01	60	3 *

11-L-0559/OSD/56892

OSD 02784-06

### FOR OFFICIAL USE ONLY

- In addition to these organization and process improvements, the roadmap will address ways to expand USG and international partner capabilities in key mission areas, such as stability operations, irregular warfare, and homeland security. Some examples are:
  - Assessing how DoD can assist the African Union and NATO in developing stability operations capabilities;
  - Supporting State Department and USAID efforts to become more expeditionary; and
  - Improving homeland defense and consequence management cooperation with Canada and Mexico.
- Ultimately, our efforts to build partnership capacity should reduce the number of circumstances in which US military forces will be called upon to perform national and homeland security missions.
- I will keep you apprised of our efforts as the roadmap progresses.

### COORDINATION: None

Attachment: As Stated

### FOR OFFICIAL USE ONLY

### **INFO MEMO**

# 08 D**SD_**

### FOR SECRETARY OF DEFENSE

FROM: Eric S. Edelman, Under Secretary of Defense for Policy

MAR 3 1 2006

SUBJECT: Office for Building Partnership Capacity

- You asked me whether we need to have an office to drive the building partnership capacity effort.
- We have essentially created such an office through our Building Partnership Capacity Roadmap effort, which RADM Bill Sullivan, J-5, and I oversee.
  - This effort is spearheaded by Jeb Nadaner, DASD, Stability Operations, and his J-5 counterpart, Col Scott Norwood.
  - Jeb and Scott have created a "virtual" organization, combining assets from Policy and the Joint Staff to manage the full range of partnership challenges, both foreign and domestic.
- Other efforts to build domestic and foreign partner capabilities generally fall within the purview of two additional organizations.
  - For foreign partners, these efforts are spearheaded by Policy's Office of Coalition Affairs, under Peter Rodman.
  - For domestic partners, our building partnership capacity expertise lies with Paul McHale's office.
- Both Coalition Affairs and Homeland Defense play key roles in the Building Partnership Capacity effort and are working closely with Jeb Nadaner to integrate their efforts.

Prepared by: Kathleen Hicks, Director for Strategy (b)(6)


- This matrix-management approach has been working well, ensuring cohesion across the wide range of partnership challenges while leveraging expertise in place.
  - It has also served as a model for Policy-J-5 interaction.

COORDINATION: None

Attachment: Secretary of Defense Memorandum, *Office for Building Partnership Capacity?*, 10 March 2006

Reid	3/14/	96

		: © 03	MAR 1 0 2006	
TO:	Eric Edelman		030806-	31
FROM:	Donald Rumsfeld 🎢			
SUBJECT:	Office for Building Partner	ship Capacity?		( H)
Eric, I receiv	ed your attached thoughts or	n building partnership ca	apacity, which I	1
found to be a	on the mark. Please move ou	t on them.		I
Do we need	to have <b>an</b> office to drive <b>thi</b>	s effort, like we have for	r detainee <b>affairs</b>	?
Thanks.				
Attach. 2/21 0 <b>2784-06]</b>	/06USD(P) memo to <b>SD</b> re:	Building Partnership C	Capacity [OSD	
DHR.dh 030806-31				

Please Respond By March 30,2006

---

FOUO

OSD 05306-06

205 FT 22 11 3 51

February 07, 2006 T-04/001663 ES-5201

TO: Gordon England

cc: Gen Pete Pace Eric Edelman

DH. FROM: **Donald Rumsfeld** 

**Building Partner Capacity** SUB TECT

We need to find a way to organize the Department so we can do a better job on a continuing basis of helping to build "partner capacity."

What do you propose?

Thanks.

ł

DHR bp 020406-24

.....


Please Respond By 03/02/06

S.V. Baspanse attached. Ma Ltbl (ens)el

MAR 0 1 2006

-FOUO

0\$D 02784-06


- You asked me for some proposals regarding how we organize the Department to build partnership capacity (Tab A).
- Together with RADM Bill Sullivan (VJ-5), I am leading a QDR Roadmap effort on this topic.
- Building on the QDR, the roadmap will examine improvements in DoD and interagency processes to increase partnership capacity. Some of the innovations we intend to examine are:
  - Improving civilian planningcapacity and planning integration, such as through the creation of a National Security Planning Guidance;
  - Transforming the National Defense University into a National Security University, with an expanded curriculum and broader USG representation;
  - Creating a National Security Officer Corps composed of military and civilian personnel with expertise in integrated interagency approaches in Washington and in the field, and
  - Retooling DoD's security cooperation processes and better integrating our security cooperation approach with others in the USG. We will begin doing this at the conference we are co-sponsoring with State in April on security cooperation.

Prepared by: Kathleen Hicks, Director for Strategy/Chief of Staff, QDR IPT 3 (Roles, Mission, and Orgs.) (b)(6)

# MASO 3/11 SMADSD TSASD 4/128 SADSD (Dr Exe DECSEC MUD 1215 SP35/22 ESRIMA 23V 5-38

### FOR OFFICIAL USE ONLY

11-L-0559/OSD/56898

OSD 02784-06

### FOR OFFICIAL USE ONLY

- In addition to these organization and process improvements, the roadmap will address ways to expand USG and international partner capabilities in key mission areas, such as stability operations, irregular warfare, and homeland security. Some examples are:
  - Assessing how DoD can assist the African Union and NATO in developing stability operations capabilities;
  - Supporting State Department and USAID efforts to become more expeditionary; and
  - Improving homeland defense and consequence management cooperation with Canada and Mexico
- Ultimately, our efforts to build partnership capacity should reduce the number of circumstances in which US military forces will be called upon to perform national and homeland security missions.
- I will keep you apprised of our efforts as the roadmap progresses.

COORDINATION: None

Attachment: As Stated

FOR OFFICIAL USE ONLY

' 'i: 20 February 21,2006

TO: Fran Harvey

CC: Gen Pete Pace

FROM: Donald Rumsfeld **21**.

SUBJECT: Analysis on Stress

I am told the Marines are doing same analysis on stress, and they find that it hits 8 or 9 months into a tour. You ought to get with the Marines and find what their data shows, and see if the Army has similar experiences (If so, it may argue for somewhat shorter tours -- like the Marines have. What do you think?

Thanks.

DHR.ss 022106-24

Please Respond By 03/21/06

FOUO 11-L-0559/OSD/56900 HSD 05385-06


### SECRETARY OF THE ARMY WASHINGTON

### INFO MEMO

2006-04-04 A08:56 11:20

FOR: SECRETARY OF DEFENSE FROM: Francis J. Harvey, Secretary of the Army

SUBJECT: Analysis on Stress

- This responds to Secretary of Defense's Snowflake dated February 21,2006, subject as above (Tab A).
- The most recent Army Mental Health (MH) data (May 2003-May 2004) from the Post Deployment Health Assessment for Operation Iraqi Freedom shows a slight increase in stress for Soldiers deployed between six and twelve months when compared to those deployed for six months or less. Mental Health data for Soldiers and Marines deployed for six months or less are just about the same.
- In June 2003, the Army Deputy Chief of Staff for Operations and Plans directed a study to determine the optimal tour length to prosecute the wars in Iraq and Afghanistan while minimizing stress on our All Volunteer Army and their families. The study evaluated multiple tours lengths including seven, nine, and/or twelve months. The conclusion was that twelve months provided the optimal tour length the Army needed to fight hoth wars in Southwest Asia, sustain peace missions in the Balkans and the Sinai Desert, and prepare for any future operations.
- Twelve-month rotations allow our forces time to build trusting relationships with Iraqi and Afghan citizens. These civilian and military relationships are absolutely essential in rebuilding these nations and defeating our enemies. Additionally, under the current tactical conditions, a number of commanders in Iraq commented that they believe longer tour lengths would result in fewer casualties over an extended period of time because of fewer beginning and ending transition periods.
- On the other hand, I helieve that shorter tour lengths would definitely be preferred by Soldiers and their families based on a number of conversations that I had with Soldiers during the last year. General Schoomaker also is in favor of shorter tour lengths. We both believe this will be feasible when the security situation in Iraq becomes more stable. In the meantime, I believe a good metric of the Soldiers ability to cope with the stress is the retention rate of deployed units. To date, the rate has been equal to or higher than those for units that are not deployed. I will continue to pay close attention to retention rates.

COORDINATION: TAB B

Attachments: As stated

Prepared By: LTC John Kem, (6)(6) 11-L-0559/OSD/56901 **OSD** 05385-06

# Tab A

÷

ī

ł

ļ

<1

February 21,2006

TO: Fran Harvey

d.

CC: Gen Pete Pace

FROM: Donald Rumsfeld **DA**.

SUBJECT: Analysis on Stress

I am told the Marines are doing some analysis on stress, and they find that it hits 8 or 9 months into a tour. You ought to get with the Marines and find what their data shows, and sequif the Army has similar experiences. (If so, it may argue for somewhat shorter tours -- like the Marines have. What do you think?

Thanks.

Please Respond By 03/21/06

OSD 05385-06

Į.

I

Tab B

· ·

I

!

11-L-0559/OSD/56904

\$

### COORDINATION

United States Army G-1, Well-Being; Walter Reed Army Institute of Research and Headquarter Marine Corps, Combat Operation Stress Control

i

.

11-L-0559/OSD/56905

1

### **ACTION MEMO**

FOR SECRETARY OF DEFENSE

FROM Eric Edelman, Under Secretary of Defense for Policy

SUBJECT: Recommendation List of Countries to Visit

- You asked for thoughts on how to **address** your list of countries with other Cabinet secretaries so they could consider it in their travel plans (note next under).
- We agree that Cabinet-level visits to targeted countries that have, for example, worked closely with the United States in the GWOT would be a useful way to reinforce U.S. support for these countries.
- Your list is comprehensive and covers many of the priority countries for the Department. Given the relative success of its recent democratic elections in March, we propose adding Ukraine to the list **as** well.
- You might want to consider sending the list directly to your Cabinet colleagues. A draft letter from you is at Tab A. We have also added short explanations about why each country **deserves** Cabinet-level attention.
- Because of her unique travel schedule, you might consider sharing this list directly with Secretary Rice, perhaps at one of your monthly luncheons with the Vice President and the National Security Advisor.

**RECOMMENDATION:** That you approve the draft letter to your Cabinet colleagues at Tab **A**.


Approve:_____

Disapprove:_____

Other:_____

29177 14 51 2:10

APR 1 3 2006


27 Feb 06

FOR OFFICIAL USE ONLY

OSD 05412-06

### **ACTION MEMO**

### FOR SECRETARY OF DEFENSE

FROM: Eric Edelman, Under Secretary of Defense for Policy 4 APR 0

SUBJECT: Recommendation List of Countries to Visit

- You asked for my thoughts on a list of countries to which other cabinet secretaries might travel in order to enhance our relations with them (note at Tab A).
- All of the countries you listed merit visits from cabinet secretaries. Below are our thoughts on each country, plus Ukraine, which you might consider adding to your list.
- It could be useful to provide this list to Secretary Rice and then share it with the other cabinet secretaries when you have the Cabinet to the Pentagon.
  - Tunisia
 - We should use visits to strengthen the U.S.-Tunisian partnership in the War on Terror and encourage political reform commensurate with the recent progress they have made in economic development, education, and women's rights.

### – Algeria

- Algeria is taking a turn for the better after 15 years of civil war. The Algerians are looking for partners on a variety of fronts, and the U.S. should engage.
 President Putin visited in early March, so we need to get busy.
- Pakistan
  - Current restrictions limit travel to Pakistan, but the country merits high-level attention to underscore that we are serious about our partnership. It is important to deliver a continuous, high-level message that the U.S. is committed Pakistan's overall development – not just military/security issues.
- India
  - Recommend cabinet-level visits to build the broadest-possible strategic relationship with the Indians.

### FOR OFFICIAL USE ONLY

# 

OSD 05412-06

11-L-0559/OSD/56907

65 ££

3:152

17 Feb 06

Т

### - Mongolia

Mongolia increasingly looks to the United States for support given its
 geographic position between China and Russia. Mongolia has been a strong contributor to the war on terrorism. It is currently on its 6th OIF rotation and 5th OEF rotation.

### – Kazakhstan

• Kazakhstan is one of the most strategically important countries in Central Asia. Cabinet-level visits could focus on political and economic reform, security sector capacity building, and development of inter- and intra-regional energy and commercial ties.

### - Azerbaijan

• Azerbaijan is also strategically important in Central Asia and possesses significant energy resources. Discussions could focus on stronger integration into Euro-Atlantic institutions and development of the energy sector.

### - Georgia


• Georgia is a westward-leaning, new democracy with key energy transit potential. Discussions could focus on Euro-Atlantic integration, internal stability, political and economic reform.

### – Ukraine

• Ukraine is a developing democracy, having held its freest elections yet in March. Cabinet members could focus on the importance of Euro-Atlantic integration (emphasis on NATO), political and economic reform.

### - Colombia

Colombia's overall development should be a priority for the interagency. No country in the Western Hemisphere cooperates more closely with the United States on extradition and maritime drug interdiction. Despite being an important regional ally, Colombia has many social and economic problems, and it is not immune to the leftist wave sweeping the region. We cannot take it or President Uribe for granted and need to continue our support at the highest levels.


### - Central America Countries

As the President noted when he signed CAFTA into law in August 2005, we have to strengthen the countries of Central America against "forces that oppose democracy, seek to limit economic freedom and want to drive a wedge between the United States and the rest of the Americas." We should advocate cabinet-level contacts in Central America that encourage improved governance, economic progress and integration of maritime/border security.

### - Vietnam

 Hanoi has come to see the United States as an important balancing influence in southeast Asia. This is a relationship with a great deal of potential. We have had a string of positive defense interactions with Vietnam. The country does receive some cabinet-level visits, but a focus on economic issues would be useful in developing our overall relationship.

### - Indonesia

Indonesia is a strategically important Muslim country. President Yudhoyono is investing significant capital in defining the U.S. relationship. We recently announced a new mil-mil policy and lifted legislative restrictions on security assistance. While any high-level visits would be useful, the key to success for Indonesia is economic development and trade. We need more visits from Departments/agencies to focus on these economic issues (e.g. Commerce, USTR). Other agencies that have already visited (Homeland Defense, FBI, Justice), and Secretary Rice was in Jakarta 14-15 March.

SECDEP DECISION: APPROVED: DISAPPROVED: OTHER:

### 3 FOR OFFICIAL USE ONLY

Memorandum for the Office of the USD(P)

1 I B

Subject: Tasking,

All,

Please draft a letter for the SecDef which he can send to his Cabinet Colleagues. The letter should refer to an enclosure which has the suggested countries which they might visit. Also, and more importantly, please include in the body of the letter a few suggestions on activities in which the Cabinet officials might eugage. Thanks **for** the help.

Suspense is COB Wed, 12 Apr.

V/R, Dr.B

3**≵**3 ≲ 5

27 Febob

•

ន៍ ខ្ម 41-L-0559/OSD/56910

OSD 05412-06

February 27,2006

TO: Eric Edelman

FROM: Donald Rumsfeld  $\mathcal{D}\mathcal{N}$ .

SUBJECT: Recommendation List of Countries to Visit

I had lunch with Secretary Carlos Gutierrez last week. During the course of it, I gave him the attached list of countries and said I thought it would be useful for him to try to visit them, that he could do our country a lot of good and be a part of our global engagement strategy. He was pleased and is interested. He has visited one **or** two of them and will try to visit some of the others.

What do you think about the idea of my discussing this list of countries when I have the Cabinet over to the Pentagon? I could talk to them about the countries, and tell them why I think it's important that they visit, and how it could be helpful to us.

Why don't you take a **look** at this list and tell me how you would address it. I can explain why I have each one on the list.

Thanks.

Attach: 2/23/06 SecDef MFR

DHR.ss 022306-28 Please Respond By 03/16/06 27 Febob

TOUO-

11-L-0559/OSD/56911

**OSD** 05412-06

February 23,2006

### SUBJECT List of Countries

Countries I would like other Cabinet Officers to visit include:

- Tunisia
- Algeria
- Pakistan
- India
- Mongolia
- Kazakhstan
- Azerbaijan
- Georgia
- Colombia
- Central American Countries
- Vietnam
- Indonesia

DHR.55 022306-20

FOUO