
SUBJECT: Strategy

Donald Rumsfeld

,

TO:

FROM:

Doug Feith

~"""I ... , _'~ r:l I: I:'
~ • I , ~

. - . :

.~,·... ·.:"·i, .. :.-: ~:: [~;:E:i3E

,OECLAIFIEDINFUll
;Au!ho ty; EO 13526
:Chlef, Records &Declass Div,WHS
Date; JUl 2 0 2010

Here are some edits to the "U.S. Strategy in Afghanistan." It is a pretty good

paper. Please take a look at the additions and changes. Mark them in bold type,

do your own edit, and then I want to send it to some folks.

Here is a draft memo to send it with to the Vice President with copies to Colin

Powell, Condi Rice and George Tenet:

Attached is a revision o/the paper entitled "U.S. Strategy in Afghanistan. II It

seems to me that it is useful to update thisfrom time to time.

Thanks.
I

/

Attach.
10116101 memo, "U.S. Strategy in Afghanistan"

DHR.:dh
103001-50

•••

Please respond by _

~tCDEFCIlN1llOt._ X.~2 "6:5. 102
RB«JVJa>llKlTACHMENT(S)

l
(.

I

DECLASSifiED IN FUll oS E eRe liT
Authority: EO 13526 • . s CLOSE IlObO
Chief, Records &Declass Dlv,W~RAFT FOR DISCUSSION
Date: JUL 2 0 2010

SUBJECT: U.S. Strategy in Afghanistan

&\P., ...""~ o..t
""St. ~~

\D ""I'" 3

October 16t 2001
7:43 AM

All elements of U.S. strategy must be integrated-military, diplomatic, covert,
humanitarian, financial, etc..

l. U.S. Goals re: AI-Qaida

• Eliminate AI-Qaida leadership .and forces.

• Deal with AI-Qaida in a manner that clearly signals the rest of the world
that terrorists and terrorism will be punishe~J. (jofrc?,.l ..

• Collect intelligence for the worldwide campaign against terrorism.

2. Goals re: Taliban

• Tenninate the rule of the Taliban and their leadership.

• End the use of Afghanistan as a sanctuary for terrorism.

• Do so in a manner that signals the world that harboring terrorism will be
punished severely,. . J { A J I .

~ 4rJ·Lu I /1~ ({ V.Jl .:j... r- f' /'\ ItA. Vw>J I 1.-' do ~Jfl Cf..(q111 ¥ /-eA)\-Y¥~
• Take steps to contribute toa more stable post-Taliban Mghanistan.

Note: The U.S. should be involved in the diplomatic effort, but it is notwitbia -J~
U.S. power to assure a specific outcome. U.S. preference for a specific
outcome ought not paralyze U.S. efforts l> oust Al-Qaida and the Taliban.
The U.S. should not commit to any post-taliban military involvement,
since the U.S. will be heavily eng~jed in theanti-terI)Orism effort jJ" J -1_
worldwide. 1'h.. US . N0r 11) ~ /'r,)h '0 ~ l"H.;,;~ IT r

E t
· e:t- It u~ ~~ b v / ~ e-l,J.<,~ 1f\FU~1 ~ ~I: 'J'

3. xecu Ion V ell/I() /1e-<.fe

• AI-Qaida's and the Taliban's main assets are people. They must be
destroyed.

.DRAFT FOR DISCUSSION
CLOSE MOLD
S E e-R E 1=

Pineiroa
Typewritten Text
09-M-2216

DECLASSifiED IN PART
Authority: EO 13526
Ch''', Records &Declass DiY, WHS
Date: .JUl 2.0 2010

Si'FAIi\f
-€LOSE WOLt}

DRAFT FOR DISCUSSION

• Use any and all Afghan tribes and factions to eliminate AI-Qaida and
Taliban personnel and military capabilities.

'1\,'0 It--
• DoD and CIAAoordinate closely in getting all factions engaged in

eliminating Af-~aida and Taliban; by the use of incentives and
disincentives-money, food, military equipment, supplies; air strikes, etc.

4. ~rations ' , OSD 1.4 (b')
~ ~;/ M~~ l'f\3i<..

• Ufgefttl~sert admttenai CIA teams and Special Forces in country
operational.:t=nts (A teams), by any means,.both in the North and
the South. . country special forces,~atc (UK,_

_ Australia, New Zealand, etc.),~U ~ ill/V /c)~ 1)/
,all If~.

• CIA and DoD teams on the ground are critical for success-U.s. influence,
targeting, logistics and humanitarian efforts.

• Ground liaison teams should urge Afghan ground forces:

In the North, in this order, to:

• Establish a land bridge to Uzbekistan by attacking and occupying
land and major cities.

• Eliminate AI-Qaida, Taliban and Arab forces to the north and
northeast.

O-r uC/UJ1Y
• Move toward Kabul and, to the extent possible, threate~surround ~

Kabul, while making pronouncements about a shared government
with other key elements.

• Sever Taliban lines of command, northwest and northeast of Kabul.

- In the South and West to:

Move against AI-Qaida and Taliban forces and strongholds
throughout the country.

• U.S. military and coalition forces will:

Pineiroa
Typewritten Text
09-M-2216

DECLASSIFIED INFUtl
Authority: EO 13526
Chief, Records &Declass Div, WHS
Date: JUl 2 0 2010

- Closely coordinate with forces on the ground to achieve the military

goals./ 61 L -'
ef)l"tI-~ ~

- CINCENT will use all capabilities to encourag~und forces to
achieve U.S. goals: I' ('1

• Attack from the air enemy capabilities, to facilitate success of
Afghan forces on the ground.

• PrO~de moneYt ~~~ l~ J, o-f'.--
ment

r:.~
• Establish secure air and land supply routes in the North and South, so aid

can be focused on opposition forces, rather than in Taliban-occupied areas.

• Build humanitarian supply rout~s and centepsP k~ 1L,c tJ,. Ofii' Ie tlt
6. Kabul '7~~ ..
Providing additional conventional support to Northern Alliance forces north of
Kabul (the vicinity of Panshir and the Shomali plains) may set conditions for
Northern Alliance to eliminate Taliban resistance in Kabul and take the cit:x.

. .I~l~~
.• The USG should not agOnIze over post-Tahban arrang~.• ts to the point

that it delays success over Al Qaida and the Taliban. '" e sooner the
Taliban is pushed out of Kabul, Herat, Mazar-e-Sharif, ,and other key citiest
the better. However, without slowing down the Northern Alliance's
advance, the USG should begin discussing. international arrangements for
the administration of Kabul to relieve Pashtun fear of domination by
Northern Alliance (Tajik-Uzbek) tribes.

• Engaging U.N. diplomacy tee eM}} p1).eyond intent and general outline? ~

could interfere with U.Sltriilitary operaitions and inhibit coalition freedom.. ./ I L

::;n~i;~a~::be.r~:;fu~ncurff~.~\~~ fffv:t/;
f~:,) z-\ Olc"r~ i4U. 3

DRAFT FO'R DISCUSS{ON ~ r'
€'::et:Vr~~Q1u~fkk.l~ <

Pineiroa
Typewritten Text
09-M-2216

DECLASSIFIED IN PART
Authority; EO 13528 .
'Chief, Records &Declass Di" WHS
Date: ,JUt 20 2010

UIiSPS"
€LOSE HOLD

DRAFT FOR DISCUSSION

1) bilaterally:, particularly with Pakistan, but also with Iran and Russia, to
reinforCe our messages to the Northern Alliance and to Southern
Pashtuns (see below);

2) to enlist commitments from key allies and Muslim countries for a
follow-on peacekeeping force for Kabul.

• An international group could be UN-based or an ad hoc collection of
volunteer states (such as Turkey,_and Egypt, along with other
NATO allies), but not the U.SlThe U.s.~lIhavea'}.CJII\.i!:P.dealofworkto
do in the rest of the world. ~,l~ . VT--f~,

7. The South OSD 1.4 (b)
It is critical that CIA and DoD speed up the process of establishing on-the-ground
contacts in the South as well as the North. Pakistan could be key in this regard,
particularly if the U.S. emphasizes to them that this is the key to balancing gains
by the Northern Alliance. The U.S. should explore the value of ties with King
Zahir Shah. He may have some influence with Pashtuns, particularly if he is seen
to have the confidence of the U.S. The U.S. should be wary of associating closely
with the still hated Russians or the Iranians, given Pashtun fear of domination by
Iranian-backed Shia.

8. Message to Southern Tribes

The message to Southern tribes should emphasize the importance of joining the
U.S. ifthey wish to balance the Northern Alliance:

• The U.S. is prepared to give them the same support it is giving Northern
groups if they will join with the US.

• U.S. actions in the North demonstrate that the U.S. is able and willing to .
support its friends.

• The U.S. is committed to preserving Kabul as a capital for all Afghans, not
one dominated by the Northern Alliance.

9. Message for the Northern Alliance

• The U.S. goal is to help Afghans drive out the foreign terrorists, defeat the
Taliban and help Afghans regain control over their land and people.

4

DRAFT FOR DISCUSSION
CLOSE MOLB­

~1!!@M::liT

Pineiroa
Typewritten Text
09-M-2216

DECLASSIFIED iN FUll
Authority: EO 13526

s-ECR~T Chief, Records &Daclass Dlv, WHS
-€ LOS E II0 LB Date: JUL 2 0 2010

DRAFT FOR DISCUSSION

• The U.S. will provide support to accomplish those goals: coordinated air
strikes with ground movement, ammunition, supplies and food.

• Long-tenn, the U.S. and its allies are prepared to provide economic support
for reconstruction within an all-Afghan political framework.

• It is crucial that their forces conduct themselves humanely and
professionally toward the civilian population. Atrocities will damage their
cause. U.S. support depends on their dealing severely with breaches of
professional conduct.

• The U.S. must also ally with anti-Taliban forces in the South. This means
the future of Kabul should be decided by a political process, and not by
military action alone. The U.S. expects them to declare, as soon possible,
that their goal is not to establish dominion over the entire country, but to
get a political process started that will reflect the interests of all the Afghan
peoples.

• The U.S. envisions some kind of international security arrangement for
Kabul and the surrounding area in which a political process could take
place. The U.S. envisions a highly capable peacekeeping force drawn from
allies in Europe, the Muslim world and elsewhere to help to secure Kabul
until stability is achieved.

• The U.S. will consult on its plans for moving on Kabul. It may be wise to
encourage the Taliban to surrender the city without the Northern Alliance
forces having to invest and occupy it by force, possibly by surrounding the
city and introducing a capable peacekeeping force.

The President has properly prepared the American public for along campaign.
However, it would be helpful to achieve some decisive results relatively early:

• An early defeat of TalibanlAI Qaida will make it more difficult for them to
conduct additional terrorist operations.

• Making an example of the Taliban increases U.S. leverage on other state
supporters of terrorism.

5

DRAFT FOR DISCUSSION
€L05E HelD

-SSCRET ...

Pineiroa
Typewritten Text
09-M-2216

DECLASSIFIED IN FUll
Authority: EO 13526

SECRE"f. Chief, Records &Declsss Div, WHS

CLOSE nQLD. Date: JUL 2 0 2010
DRAFT FOR DISCUSSION

• There will undoubtedly be intense diplomatic activity once winter slows
down military operations. That diplomacy must operate against a
background of U.S. success or it will inhibit u.s. actions.

• Success will build U.S. public confidence for action in other theaters.

• Success will maintain the support of key coalition members; protracted
fighting may achieve the opposite.

• However, early successes may not be possible, and expectations should be
kept to realistic levels.

6

Pineiroa
Typewritten Text
09-M-2216

