

NATIONAL SECURITY COUNCIL

WPSC 2012

ROLE OF THE NATIONAL SECURITY COUNCIL

The NSC is the executive decision making body of the United States Government. As a member of the NSC, your role is to assist the President in taking recommendations and analyses from different government agencies and develop them into cohesive and decisive policies and actions. The NSC was first established by the National Security Act of 1947, with only four members, the president, vice president, secretary of state, and the secretary of defense. Today that is never the case. The current NSC is chaired by the President, the Chairman of the Joint Chiefs of Staff is the statutory military advisor, and the Director of National Intelligence will serve as the intelligence advisor. The regular attendees are the Vice President, the Secretary of State, the Secretary of the Treasury, the Secretary of Defense, the National Security Advisor, and the white house chief of staff. However, others are also included depending on the relevance of their office in the situation at hand. The current situation demands the assistance of the following individuals:

Secretary of Defense: The civilian head of the United State's largest bureaucracy, SECDEF is the administrative leader charged with supporting and coordinating the Armed Forces, defense intelligence assets, and the logistical infrastructure that supports these. Though an executive, the Secretary of Defense will be challenged with coordinating among combatant commands and subordinate intelligence agencies to provide the president with military solutions to the evolving crisis.

Secretary of State: The chief diplomat of the United States, the Secretary of State is the chief of the Department of State and the president's chief advisor for international relations. SECSTATE controls a myriad of assets, to include the country's diplomatic missions abroad, its diplomatic intelligence resources, USAID, and America's representation within international institutions. SECSTATE must coordinate among these assets and with other organizations within the U.S. national security infrastructure to offer diplomatic options for the president.

Chairman of the Joint Chiefs of Staff: The highest ranking officer in the US military, the Chairman of the JCS is the chief military advisor to both the President of the United States (POTUS) and the SECDEF. While he outranks all other officers, he does not hold command over any particular unit or branch in the military. Instead, he focuses on coordinating efforts between the respective heads of the four branches of the US military (Army, Navy, Air Force, and Marines).

Director of National Intelligence: The DNI is the principal advisor to the President on

**NATIONAL
SECURITY
COUNCIL**

WPSC 2012

issues relating to intelligence. Additionally, he/she leads the intelligence community, the group of sixteen government agencies that conduct intelligence operations relating to foreign relations, national security, or both. While the DNI technically “outranks” the heads of the various intelligence agencies, his ability to influence them and project his power has continued to be limited since the position was formed back in 2005.

Attorney General: The Attorney General is the head of the Department of Justice (DoJ), making him/her the chief law enforcement officer and the chief lawyer in the US government. Organizations under the DoJ include the FBI, the Drug Enforcement Agency (DEA), and the Bureau of Alcohol, Tobacco, and Firearms (ATF). The Department coordinates these distinct agencies through several department divisions, including the DoJ National Security Division, the DoJ Criminal Division, and the DoJ Antitrust Division.

Commander of US Special Operations Command: The US Special Operations Command is a Unified Combatant Command within the US Military that oversees special operations from all branches of the US Military. Its subordinate commands are United States Army Special Operations Command (USASOC), United States Marine Corps Forces Special Operations Command (MARSOC), United States Naval Special Warfare Command (SPECWARCOM), Air Force Special Operations Command (AFSOC), and Joint Special Operations Command (JSOC). Units within these various commands include Army Special Forces (“the green berets,” tasked with training foreign rebel or government forces), the 75th Ranger

Regiment, Navy SEALs, 1st Special Forces Operational Detachment-Delta--also known as the Combat Applications Group (CAG) or Delta Force), Air Force para-rescue jumpers, the Special Operations Aviation Regiment (SOAR), and the Marine Special Operations Regiment (MSOR).

President’s Special Advisor on Natural Resources: Given the growing scarcity and value of oil, uranium, water, coltan, and myriad other resources, the President has seen fit to include his Special Advisor on Natural Resources in these meetings of the NSC. A former oil executive at Exxon-Mobile as well as a former Secretary of Commerce, the Special Advisor is well versed on all issues relating to natural resources and resource security.

National Security Advisor: The President’s advisor on national security affairs, the NSA can be tasked to run working groups, liaise among the organs of U.S. power, and provide pointed policy advice to the President on demand. In the process of writing policy and responding to crises, the National Security Advisor will be responsible for organizing balanced strategic options and providing courses of action for the President. The NSA is an expert on foreign relations and masterful orchestrator of policy.

Secretary of the Treasury: A respected and rational voice, the Secretary of the Treasury can comment on the feasibility of different courses of action from a fiscal perspective. In addition, the Secretary of the Treasury holds authority over the United States Secret Service, which engages in VIP protection,

**NATIONAL
SECURITY
COUNCIL**

WPSC 2012

fraud and counterfeit investigations, and economic counter-intelligence.

Secretary of the Department of Homeland Security:

The Department of homeland security covers a multitude of issue including counterterrorism, border security, immigration, and cyber security. The Secretary informs the president on issues that threaten our borders as well as the projected implications of different policy on our security. The secretary must be aware of possible terrorist response to different actions taken by the U.S. as well as typical courses of action taken against the Homeland Security system no matter whether they are physical or cyber attacks.

Ambassador to the UN: As the tie between the NSC and the United Nations, the Ambassador to the UN serves a vital role in portraying the U.S. government in a positive light and pushing the needs of the nation to an international level. Though the U.S. can be powerful when acting unilaterally, success many disputes is often subject to the opinion of the international community. As the Ambassador to the UN, it is important to work to advance U.S. interests, strengthen the world's common security and prosperity, defend universal values, and promote respect for human rights.

Chairman of the Council of Economic

Advisors: The Council of Economic Advisors is an executive office agency whose main role is to provide the President with up to date, pertinent, and accurate

information concerning the economic implications of different policies, whether they be domestic or international. The chairman is the voice of this council and analyses data gathered to present to the president. The economy is the backbone of any nation and it is the Chairman's role to ensure that choices made by the NSC do not have rash second and third order effects on the economy.

United States Trade Representative: The U.S. Trade Representative is responsible for developing, coordinating, and maintaining international trade, commodity, and direct investment policy, as well as organizing negotiations with other nations. The representative is the principle advisor to the president when dealing with issues related to trade negotiations and issues. The representative's major institutions of interest include World Trade Organization (WTO), United Nations Conference on Trade and Development (UNCTAD), and the Organization for Economic Cooperation and Development (OECD)

Secretary of Energy: The United States Department of Energy deals with a myriad of issues, spanning from the U.S. nuclear weapons program, to the handling of radioactive waste and the U.S. energy program. It is pertinent that the Secretary of Energy be present here within the NSC to mitigate issues concerning a possible decrease in imported energy and ways to decrease the economic shock through

NATIONAL SECURITY COUNCIL

WPSC 2012

finding new sources of energy or revamping the U.S. domestic program.

Secretary of Management and Budget:

While the Office of Management and Budget (OMB) is responsible for developing and putting forward the President's budget to Congress every year, they have a other roles as well. The OMB's management component is comprised of other management offices, including The Office of Federal Financial Management (OFFM), the Office of Federal Procurement Policy (OFPP), The Office of E-Government and Information Technology (E-Gov), and the Office of Performance and Personnel Management (OPPM). The Secretary can at times be called in to work with the NSC and advise the President on issues concerning the budget as well as make predictions on how certain actions might affect the budget situation.

have all information necessary to make sound decisions.

- Weigh the positives and negatives certain decisions might have on both foreign policy and the state of the nation.
- Make quick and deliberate decisions in order that they can be pushed down the National bureaucracy and implemented effectively.

The President typically meets with the NSC in weekly meetings to be briefed, however, during times when there is a National crisis that requires the decisions of the high level officials involved in order to maintain national security, the NSC meets. It is of utmost importance that the members of the NSC bring the information and suggestions they have so that the President can avoid crisis and make a decision that will best benefit the people of the United States.

The main objectives of the National Security Council are as follows.

- Set forth clear directives to the rest of the national bureaucracy, especially working groups in order to ensure we

COMMITTEE STRUCTURE

Weekly NSC meetings typically have a loose and relaxed structure, however, in times of National Crisis when the NSC is comprised of a significantly larger group, the President will select people for their input in order to facilitate quicker decision making and cut down on distractions. Depending on situations being decided on at different points in the crisis, the President might find moderated or unmoderated caucuses more or less suitable. Parliamentary procedure is not as much the focus as is efficiency and effectiveness.

**NATIONAL
SECURITY
COUNCIL**

WPSC 2012

ⁱ <http://weknowmemes.com/2011/05/the-situation-room/>

ⁱⁱ http://www.washingtonpost.com/lifestyle/style/the-white-house-situation-room-through-the-years/2011/05/04/AFDNthrF_gallery.html