SDI 2010

CMR DA
CMR

CMR DA
1CMR DA

2Uniqueness

3Brink

4AT: CMR Down--McChrystal

5Links

6Impacts—Iraq Escalation

7Impacts--Terrorism

8Impacts—DA Turns Case

9*****Aff******

9A2: Uniqueness

Uniqueness

Replacing McChrystal with Petraeus was huge boost to Obama's military relations

Derek Reveron, Professor of National Security Affairs at the Naval War College in Newport, Rhode Island. "Triumph for Civil Military Relations", 6/23/2010, d.a. 7-26-2010 http://sitrep.globalsecurity.org/articles/100623622-triumph-for-civil-military-rel.htm
Relieving General Stanley McChrystal could not have been an easy decision for President Obama. In this speech, he emphasized McChrystal's patriotism and accomplishments and thanked him for decades of service to the United States. However, he was relieved for poor judgment and not competence. This particular episode of civil-military relations also serves as a reminder to all officers that they do more than fight wars. Admirals and Generals are also policy actors. But filling a policy role is not without some peril to the military; civilian control is the law. When military leaders do get out of step with the administration or show disrespect, they are let go. Admiral Fallon was relieved in spring 2008 because of perceived differences with President Bush on Iran. General David McKiernan was replaced to bring fresh ideas to Afghanistan in 2009. And now McKiernan's successor, General Stanley McChrystal, was relieved. Up to this point, McChrystal precariously navigated the civil-military divide during key policy debates, but ultimately undermined his own position. The Rolling Stone profile was certainly outrageous and damaging, but President Obama appointed General McChrystal last year to bring fresh ideas to supporting Afghanistan claim its sovereignty. To date, efforts have been slow, but McChrystal, who is an accomplished soldier and leader, has refocused the United States on Afghanistan. But McChrystal forgot himself and lost the confidence of the president guaranteeing his departure. Given the size and scope of the U.S. military, President Obama recognized that no single person is responsible for success in Afghanistan. Fortunately, he had choices, which is a good sign of how healthy the U.S. military officer corps is. By going with General David Petraeus, however, the President is emphasizing continuity with the current policy and the ongoing counterinsurgency campaign. Petraeus was not only the architect of United States counterinsurgency doctrine and implemented the strategy in Iraq, but also served as one of General McChrystal's bosses (the other is NATO commander Admiral Jim Stavridis). As General David Petraeus takes the reins in Kabul, we are reminded that military leaders like him are [is] viewed as capable of "getting the job done." General Petraeus certainly knows counterinsurgency, is adept in the political-military circles he must travel, and understands the importance of coalition operations. But when it comes to counterinsurgency, we must remember that ultimate success is dependent on Afghanistan's government, civil society, economy, and Afghan security forces. External actors are limited in what they can accomplish. NATO can train Afghan police and military forces, but can they provide security? NATO can fund civil-reconstruction projects, but will it promote development? NATO can provide time and space for political efforts, but can President Karzai bring national reconciliation to his war-ravaged country?
CMR high now -- Petraeus now in charge

Fox News, Petraeus Appeals for Military-Civilian 'Unity' in Afghanistan, 7/4/2010, d.a. 7-26-10,
http://www.foxnews.com/politics/2010/07/04/petraeus-appeals-military-civilian-cooperation-afghanistan/

Gen. David Petraeus, in a July 4 message to troops and diplomats in Afghanistan, called for a "team effort" between the military and civilian sides of the war as Sen. John McCain continued to question whether that's possible. Petraeus formally took command in Afghanistan Sunday after Gen. Stanley McChrystal resigned over divisive comments he and his aides made in a magazine article last month. The comments underscored the tension that exists between the military and civilian teams -- something the incoming general is aiming to smooth over immediately. "This endeavor has to be a team effort. We must strive to contribute to the 'Team of Teams' at work in Afghanistan and to achieve unity of effort with our diplomatic, international civilian and Afghan partners as we carry out a comprehensive, civil-military counterinsurgency campaign," he wrote Sunday. Petraeus made a similar plea in remarks to troops upon taking command. "Cooperation is not optional," he said. But despite Petraeus' appeal, some in Congress have questioned whether McChrystal is the only top-ranking official who has to go. McChrystal, a supporter of the troop-heavy counterinsurgency strategy, was at odds with Amb. Karl Eikenberry over the approach -- and with Petraeus now the face of that strategy, McCain suggested the jury's out on whether the two can effectively work together.

Brink

McChrystal is part of broader CMR problems – means we’re on the brink

Craig Pirrong, professor of finance at the University of Houston business school, Wall Street Pit 6/23/10, “What Is it About Guys Named Mac” http://wallstreetpit.com/32666-what-is-it-about-guys-named-mac

But regardless of the reasons for the disclosures to a freaking rock magazine (the most damaging of which came from the mouths of the General’s staffers, rather than his own), they give a glimpse of a very disturbing, dysfunctional relationship between the military commanders in the field in Afghanistan, and the entire civilian chain of command, from the Ambassador in Kabul, to the National Security Advisor, to the VP, and to the President himself. The men in the field apparently have nothing but contempt for Obama and those who work for him. (Only Hillary comes off well–another reason, as if she needs one, to watch her back.) Moreover, such backbiting is hardly a harbinger of victory: instead, it is a symptom of a failing military effort. It is hard to say whether it would be worse if the disdain is warranted, or not. My sense is, though, that the distrust of the field commanders for the civilian leadership is largely merited. Obama only talked about Afghanistan during the campaign to demonstrate his tough guy bona fides. When in office, his reluctance to take charge of the war was palpable. Instead of leadership, he gave a series of dog ate my homework excuses, played Hamlet, and finally “decided” on a strategy that was fundamentally flawed and doomed to failure. He has subsequently all but washed his hands of the matter, relegating it to the very bottom of his priority pile; McChrystal’s discouraged and discouraging assessment reported in the article is probably an accurate one. Joe Biden is Joe Biden. The only quibble that I would have with the characterization of Jim Jones as a “clown” is that I probably would have inserted “ass” before “clown.” Eikenberry was a backstabber from day one. The first casualty will almost certainly be McChrystal. A president cannot afford to be dissed so publicly, especially a president in an extremely weak political position. (In this Obama is similar to both Lincoln and Truman at the times of their confrontations with their generals, but Obama is no Lincoln or Truman). But it should not end there. Obama has handled Afghanistan poorly, and needs to change directions forcefully and rapidly.

AT: CMR Down--McChrystal

McChrystal had no effect on CMR

Logan Penza, writer for the Moderate Voice, McChrystal No Threat to American Civilian- Military Relations, 6-22-2010, d.a. 7-27-2010 http://themoderatevoice.com/77600/mcchrystal-no-threat-to-american-civil-military-relations/

From what appears in the Rolling Stone piece (and since when did Rolling Stone become a serious news outlet worthy of extended top-level access to field commanders in a war zone?), McChrystal’s behavior and that of his staff comes across as smug and unprofessional, as well as remarkably clueless about the pop-culture reporter in their midst. But their words, while sophomoric, are far short of a MacArthur-type crisis in American civil-military relations. With the sole possible exception of comments regarding Vice-President Biden (the most significant of which was spoken by an unnamed staffer, not McChrystal), the comments do not appear to fall under the cover of UCMJ Article 88, which bars “contemptuous words” towards the President, Vice-President, Defense Secretary, service secretaries, and, inexplicably, the Secretary of Transportation. Ambassadors and lower-level national security officials who were the primary objects of McChyrstal’s apparent contempt are not covered. More importantly, the objectionable comments are personal, not about policy. They do not represent any kind of move ala MacArthur to challenge the President’s command authority. The comments do not wound the institutional fabric of American civil-military relations, they only wound a few egos. Also, his comments do not warrant the hyperbolic interpretation of disdain or contempt for civilian control of the military. If anything, McChrystal’s quick apology and tail-between-the-legs pilgrimage to the White House tends to reaffirm civilian control dramatically, in marked contrast to MacArthur’s historic refusal to travel any further than Guam to meet Truman.

Links

An incoherent withdrawal from Afghanistan crushes CMR -- McChrystal proves

Jackson Diehl, is the Deputy Editorial Page Editor of The Washington Post. He writes many of the paper's editorials on foreign affairs, helps to oversee the editorial and oped pages and authors a regular column, "Don’t Blame McChrystal, blame Obama, 7/26/2010, d.a. 7-26-10
voices.washingtonpost.com/.../06/dont_blame_mcchrystal_blame_ob.html

The real trouble is that Obama never resolved the dispute within his administration over Afghanistan strategy. With the backing of Gates and the Pentagon’s top generals, McChrystal sought to apply to Afghanistan the counterinsurgency approach that succeeded over the last three years in Iraq, an option requiring the deployment of tens of thousands more troops. Biden opposed sending most of the reinforcements and argued for a “counterterrorism plus” strategy centered on preventing al-Qaeda from establishing another refuge. In the end, Obama adopted what is beginning to look like a bad compromise. He approved most of the additional troops that McChrystal sought, but attached the July, 2011 deadline for beginning withdrawals. Since then both sides have been arguing their cases, in private and in public, to the press and to members of Congress. McChrystal may be at fault for expressing his frustrations to Rolling Stone. He is not at fault for the lack of coherence in the Afghan campaign or the continued feuding over strategy. That is Obama’s responsibility.

Top military advisors want to stay in Afghanistan; withdrawal kills relations

CRWE News, Mullen Reiterates Washington’s Commitment in Afghanistan, 7/26/2010, d.a. 7-27-2010

http://www.crwenewswire.com/?p=66590
Admiral Mike Mullen on his visit to Pakistan clarified Pakistani doubts about US resolve in the `Afghan War`, saying Washington remained committed to the fight against the Taliban. After his meetings with the top military officers of Pakistan he told reporters that a mid 2011 deadline for the start of a withdrawal of US troops did not single a retreat from Afghanistan. He said `finally, I want to be very clears about one thing, for I have heard that some in this country doubt our resolve in Afghanistan. You should not. `America’s military mission there will not end in July of 2011`. Expressing his views about the reconciliation proposal, he said `reconciliation can only be successful from a position of strength. We need to be in a very strong position for that to be meaningful but we are not there`.

Afghanistan withdrawal destroys CMR

Michael Leon, staff writer at Veterans Today, Veterans Today 6/27/2010, “Nothing is Going Right for USA in Final Phase in Afghanistan” http://www.veteranstoday.com/2010/06/27/nothing-is-going-right-for-usa-in-final-phase-in-afghanistan/

Although Gen McChrystal has been sacked and replaced with Gen David Petraeus but not without creating tension in civil-military relations. In case the situation in Afghanistan spins out of control and coalition forces are forced to hurriedly exit in disgrace, or fatalities mount up, it is bound to further aggravate civil-military relations in USA. However, prompt action by Obama has dispelled the lingering impression that Pentagon has become more powerful than White House. He has reasserted his authority by this act and demonstrated that he is in full command.

Impacts—Iraq Escalation
CMR is key to prevent Iraq escalation

Patrick M. Cronin, PhD in Political Science at Harvard University, Irregular Warfare: New Challenges

for Civil-Military Relations, September 2008, d.a. 7-27-2010 http://smallwarsjournal.com/documents/iwcivmilrelations.pdf

Success in the highly political and ambiguous conflicts likely to dominate the global security environment in the coming decades will require a framework that balances the relationships between civilian and military leaders and makes the most effective use of their different strengths. These challenges are expected to require better integrated, whole-of-government approaches, the cooperation of host governments and allies, and strategic patience. Irregular warfare introduces new complications to what Eliot Cohen has called an “unequal dialogue” between civilian and military leaders in which civilian leaders hold the true power but must modulate their intervention into “military” affairs as a matter of prudence rather than principle. The wars in Iraq and Afghanistan have demonstrated that irregular warfare— which is profoundly political, intensely local, and protracted—breaks from the traditional understanding of how military and civilian leaders should contribute to the overall effort. One of the key challenges rising from irregular warfare is how to measure progress. While there is disagreement about the feasibility or utility of developing metrics, the political pressure for marking progress is unrelenting. Most data collection efforts focus on the number of different types of kinetic events, major political milestones such as elections, and resource inputs such as personnel, money, and materiel. None of these data points serves easily in discerning what is most needed—namely, outputs or results. A second major challenge centers on choosing leaders for irregular warfare and stability and reconstruction operations. How to produce civilian leaders capable of asking the right and most difficult questions is not easily addressed. Meanwhile, there has been a general erosion of the traditional Soldier’s Code whereby a military member can express dissent, based on legitimate facts, in private to one’s superiors up to the point that a decision has been made. Many see the need to shore up this longstanding tradition among both the leadership and the ranks. A third significant challenge is how to forge integrated strategies and approaches. Professional relationships, not organizational fixes, are vital to succeeding in irregular war. In this sense, the push for new doctrine for the military and civilian leadership is a step in the right direction to clarifying the conflated lanes of authority.

Iraq Escalation leads to Global Nuclear war

Jerome R. Corsi, PhD of Political Science at Harvard Univsersity, War with Iran is Imminent, January 7, 2007, d.a. 7-28-2010, http://www.wnd.com/news/article.asp?ARTICLE_ID=53669

If a broader war breaks out in Iraq, Olmert will certainly face pressure to send the Israel military into the Gaza after Hamas and into Lebanon after Hezbollah. If that happens, it will only be a matter of time before Israel and the U.S. have no choice but to invade Syria. The Iraq war could quickly spin into a regional war, with Israel waiting on the sidelines ready to launch an air and missile strike on Iran that could include tactical nuclear weapons. With Russia ready to deliver the $1 billion TOR M-1 surface-to-air missile defense system to Iran, military leaders are unwilling to wait too long to attack Iran. Now that Russia and China have invited Iran to join their Shanghai Cooperation Pact, will Russia and China sit by idly should the U.S. look like we are winning a wider regional war in the Middle East? If we get more deeply involved in Iraq, China may have their moment to go after Taiwan once and for all. A broader regional war could easily lead into a third world war, such as World Wars I and II began
Impacts--Terrorism
CMR key to stopping terrorism

Patrick M. Cronin, PhD in Political Science at Harvard University, Irregular Warfare: New Challenges

for Civil-Military Relations, September 2008, d.a. 7-27-2010 http://smallwarsjournal.com/documents/iwcivmilrelations.pdf

The war that “we are in and must win” (to paraphrase Secretary of Defense Robert Gates) pits us against nonstate groups that seek to advance extremist agendas through violence. Accordingly, irregular warfare will be the dominant form of conflict among adversaries in the early years of the 21st century. To succeed in these messy and profoundly political wars, the United States needs a framework that appropriately and effectively balances the relationships between civilian and military leaders and makes the best use of their unique and complementary portfolios.

Impacts—DA Turns Case

Collapse of CMR results in failure in Afghanistan

Owens, 7/23 [Mackubin Thomas Owens, an FPRI senior fellow, is Associate Dean of Academics for Electives and Directed Research and Professor of National Security Affairs at the Naval War College in Newport RI, ISN ETH Zurich, 7/23/10, http://www.isn.ethz.ch/isn/Current-Affairs/Security-Watch/Detail/?lng=en&id=119095]
Success in Afghanistan requires healthy civil-military relations and these depend on trust. The good news is that the new generals put in place in the aftermath of the McChrystal affair-Marine General James Mattis as commander, US Central Command, and Gen. David Petraeus as the commander of the effort in Afghanistan proper-both understand the importance of professionalism and trust in fostering healthy civil-military relations.
*****Aff******

A2: Uniqueness

CMR is a mess-- McChrystal proves

Eliot A. Cohen, Robert E. Osgood Professor of Strategic Studies at the Paul H. Nitze School of Advanced International Studies at Johns Hopkins University, "Why McChrystal Has to Go", 6/23/2010, d.a. 7-26-10 http://online.wsj.com/article/NA_WSJ_PUB:SB10001424052748704853404575322800914018876.html

Gen. Stanley McChrystal is a hero—a selfless, fearless and inspiring soldier. He is also something of a military genius. In Iraq, as commander of the Joint Special Operations Command from 2003-2008, he created an extraordinary military operation. His command center—a vast open hall resembling the floor of a trading exchange—put long-haired civilian geeks next to wiry commandos, and together they uncovered, analyzed, pooled and acted on information that enabled soldiers to launch successful operations at a moment's notice. They did so in ways that only a few years ago would have required weeks of preparation and rehearsal. He is one of the fathers of victory in Iraq, because his organization dismantled the leadership of al Qaeda there. Few Americans know, or will know, how well he has served this country—and as a shrewd, humane commander, not merely a lethal one. President Obama should, nonetheless, fire him. Gen. McChrystal's just-published interview in Rolling Stone magazine is an appalling violation of norms of civilian-military relations. To read it is to wince, repeatedly—at the mockery of the vice president and the president's special representative to Afghanistan and Pakistan, at the sniping directed toward the U.S. ambassador, at a member of his staff who, when asked whom the general was having dinner with in Paris said, "Some French minister. It's so [expletive deleted] gay." The quotes from Gen. McChrystal's underlings bespeak a staff so clueless, swaggering and out of control that a wholesale purge looks to be indicated. The larger predicament here is not the general's fault. The Obama administration has made three large errors in the running of the Afghan war. First, it assembled a dysfunctional team composed of Gen. McChrystal, Amb. Karl Eikenberry and Amb. Richard Holbrooke—three able men who as anyone who knew them would predict could not work effectively together. Mr. Eikenberry was a former commander in Afghanistan, junior in rank to and less successful than Gen. McChrystal, and had very differing view of the conflict. Mr. Holbrooke, a bureaucratic force of nature, inserted an additional layer of command into a fraught set of relationships. As a stream of leaks has revealed, the staffs loathe each other. The second error lies in the excruciating strategy review of last fall. Internal dissension spilled into public, making it clear that Vice President Joe Biden took a very different view of the war than the Defense Department and Secretary of State Hillary Clinton. The competitive leaking, sniping and bickering that pervaded the review worsened the climate of command and undoubtedly left Gen. McChrystal and his team unnerved. The third, and fatal, error came in Mr. Obama's West Point speech in December. He put his own ambivalence about the Afghan war on public view and then announced that he would begin a withdrawal in July 2011. This blunder demoralized his own side while elating the enemy and encouraging Afghan friends and neutrals to scramble to make their accommodations while they could. But none of this excuses the substance or the tone of the words spoken by Gen. McChrystal and his staff. The poor judgment shown in political-military matters calls into question their broader competence to wage an acutely difficult war. There is, however, a more fundamental issue: military deference to civilian authority. It is intolerable for officers to publicly criticize or mock senior political figures, including the vice president or the ambassador (who is, after all, the president's personal representative to a foreign government). It is intolerable for them to publicly ridicule allies. And quite apart from his own indiscretions, it is the job of a commanding general to set a tone that makes such behavior unacceptable on the part of his subordinates. After Gen. McChrystal's understandable but somewhat impolitic address at the International Institute for Strategic Studies last fall, the message from Washington was clear: Stay mum. In this business one deserves one mistake—and this second mistake is far, far worse than the first. The general meets with Obama today to explain comments disparaging the president, his national security team and U.S. allies. Matt Murray, Matthew Rosenberg and John Bussey discuss. Also, Justin Lahart discusses a new government report that shows that rising unemployment has left Americans with more spare time on their hands, but that those free hours are largely frittered away. There are two lessons here. For Mr. Obama it is the imperative of taking charge of this war and owning it—reshaping the team waging it, and communicating a resolve that, alas, one doubts he actually feels. Failing that, he owes it to the soldiers and civilians we have sent there to liquidate the war and accept the consequences for our country and the region.

Obama has destroyed military relations-- McChrystal firing and withdrawal deadline

Mackubin T. Owens, Associate Dean of Academics for Electives and Directed Research and Professor of National Security Affairs at the Naval War College in Newport, Rhode Island, "The McChrystal Affair And US Civil-Military Relations", 7/12/2010, d.a. 7-26-10, http://www.eurasiareview.com/201007195430/the-mcchrystal-affair-and-us-civil-military-relations.html

Writing before the 2008 election, Richard Kohn, the eminent historian and student of US civil-military relations, predicted that "the new administration, like its predecessors, will wonder to what extent it can exercise civilian 'control.' If the historical pattern holds, the administration will do something clumsy or overreact, provoking even more distrust simply in the process of establishing its own authority." Recent events demonstrate that he was correct. In late June of this year, it was reported that Gen. Stanley McChrystal, the top US military commander in Afghanistan, and members of his staff had criticized top Obama administration officials. The story, published in Rolling Stone, quoted officers on McChrystal's staff making disparaging remarks about the vice president, the national security adviser, and the president himself. Gen. McChrystal was summoned to Washington D.C., where he offered his resignation, which the president accepted. This episode illustrates that U.S. civil-military relations remain problematic. The real danger is not a threat to civilian control of the military, but the lack of trust between civilians and the military. This is a problem on both sides. News reports indicate that President Obama's civilian aides have been deeply suspicious of the military, accusing them of intentionally "boxing the president in" through a series of coordinated leaks to the media during last year's policy review. For its part, many officers see the Obama administration setting up the military to take the blame should the American enterprise in Afghanistan fail. The seeds of the problem that led to Gen. McChrystal's removal as U.S. commander in Afghanistan go back several months. In keeping with his promise to reinvigorate the effort in Afghanistan, President Obama announced in March a "comprehensive new strategy . . . to reverse the Taliban's gains and promote a more capable and accountable Afghan government," pledging to properly resource this "war of necessity." The new operational strategy called for a counterinsurgency approach (like that of the surge in Iraq) and focused on the security of the population; it rejected the "counterterrorism" approach (which NATO had followed during the Bush years) that used special operations forces and air strikes launched from unmanned aircraft to hunt down and kill al Qaeda terrorists. President Obama even replaced the U.S. commander in Afghanistan, General David McKiernan, with Gen. McChrystal, who had been General Petraeus's right-hand man in Iraq when a counterinsurgency strategy was successfully implemented. But when McChrystal indicated in a confidential study completed in August that more troops would be needed to pursue the president's strategy, President Obama did nothing. Admiral Michael Mullen, chairman of the joint chiefs, told Congress that more troops would be needed; and experts suggested that the number of additional soldiers and Marines necessary to execute the new strategy was thirty to forty thousand. But this was apparently a truth Obama did not want to hear. In contrast to George Bush in 2007, who pursued what he thought was the right approach in Iraq despite the unpopularity of his decision, President Obama apparently began to rethink his Afghanistan policy out of concern that his base would not support any troop increase. His decision to send 30,000 more troops to Afghanistan while simultaneously indicating that they would be leaving by the middle of 2011 only helped to frustrate the military. A "population-centric" counterinsurgency approach, after all, depends on convincing the Afghan population that there is no expiration date on U.S. security guarantees. Several clumsy missteps by the administration reinforced the perception that the president's actions were motivated by political factors rather than strategic ones. These included an attempt by retired Marine General James Jones, the national security adviser, to intimidate military commanders in Afghanistan into reducing their troop requests to a politically acceptable level, and a White House directive to the Pentagon not to forward a request for more troops. The most serious mistake, reported in the Wall Street Journal, was that the White House ordered General McChrystal not to testify before Congress. Thus, the administration appeared to be muzzling the military. News reports indicated that officers on General McChrystal's staff and elsewhere were wondering why, after having declared the conflict there a "war of necessity," the president had not provided the necessary means to fight it properly. They wondered why, having selected McChrystal to turn things around in Afghanistan, President Obama had not supported him the way that George Bush supported Petraeus in Iraq.

1

