

**National Security Policy
in the Clinton
Administration**

1993-1999

Setting

- Soviet Union dissolved
 - Central organizing threat for five decades is gone
 - Russia is weak politically & economically
 - Strong nuclear power
 - “loose nukes” threat
 - Regional destabilization & breakup

Setting

- **“World Order” Structure Unclear**
 - Polarity (constellation of great powers)
 - Bipolar (1945-1972)
 - Multipolar (1972-1991)
 - Unipolar (1992-?)
 - *How might system polarity affect national security policy?*
 - **Democracy & Capitalism as norm**
 - End of competition of social systems
 - “democratic peace” theory [major war impossible]
 - **Nuclear Weapons as war deterrents**
 - Nuclear weapons make major war impossible

Setting

- **US & European publics turn to domestic focus**
 - Bush foreign policy triumphs fail to win electorate
 - Collapse of WP/E. European communism
 - Collapse of USSR
 - Gulf War
 - Clinton Elected (it's the economy, stupid!)

Policy Debates

- Academics, policy wonks, insiders, politicians
- 4 Options
 - Isolationism
 - Liberal Internationalism (Carter)
 - Primacy (Realist 1)
 - Selective Engagement (Realist 2)
 - A strategy of no strategy or vision
 - Watch & see

Clinton National Security Orientation

- **US must play a role in the world commensurate with its power**
- **Economic growth is essential**
 - tied to global economic growth
- **Cold-War “orphan” international problems need attention**
 - environment
 - population growth
 - political repression
- **International institutions should be engaged in pursuit of US goals**
 - UN
 - World Bank

Implementation: Intervention I

- Humanitarian Intervention & Nation Building for Regional Stability
- 1992-1995 Somalia
 - change from humanitarian mission to nation building → US Deaths
 - UN pulls out in 1995 → Somalia syndrome
- 1994 Rwanda
 - 1 million deaths
 - no UN intervention, Somalia syndrome
- Haiti
 - 1990-1994: turmoil following coup against Aristide → thousands of refugees at sea → US problem
 - 1994 US sends 20,000 troops to end turmoil
 - US pulls out in 1999

Implementation: Intervention II

- Collective Security – NATO
- war in Europe is dangerous to US national security interests
- Yugoslavia
 - Croatia & Slovenia (1991)
 - Bosnia
 - Dayton Peace Accords (1995)
 - Kosovo

Yugoslavia

17,471 American National
Security

Terrorism

- WTC I 1993 [truck bomb]
 - 6 killed
 - >1000 injured
- Khobar Towers 1997 [truck bomb]
 - 19 servicemen killed, 500 Americans & Saudis injured
- Embassies 1998 [truck bombs]
 - Tanzania
 - 11 dead
 - Kenya
 - 213
 - 4000 wounded

Clinton Response to Terror Attacks

- Cruise-missile strikes on Afghanistan & Sudan
 - Was this adequate?
 - Why nothing more forceful?
 - Somalia & Haiti-syndrome
 - “Monica” affair
- What was the message to Al Qaeda?

Africa

back

Nuclear Proliferation

- Russia & “Loose Nukes”
- North Korea 1993-1994