July 14, 2010

Senator Carl Levin
Chairman
Senate Armed Services Committee

Senator John F. Kerry Chairman Senate Foreign Relations Committee Senator John McCain Ranking Member Senate Armed Services Committee

Senator Richard G. Lugar Ranking Member Senate Foreign Relations Committee

Gentlemen:

As former commanders of Strategic Air Command and U.S. Strategic Command, we collectively spent many years providing oversight, direction and maintenance of U.S. strategic nuclear forces and advising presidents from Ronald Reagan to George W. Bush on strategic nuclear policy. We are writing to express our support for ratification of the New START Treaty. The treaty will enhance American national security in several important ways.

First, while it was not possible at this time to address the important issues of non-strategic weapons and total strategic nuclear stockpiles, the New START Treaty sustains limits on deployed Russian strategic nuclear weapons that will allow the United States to continue to reduce its own deployed strategic nuclear weapons. Given the end of the Cold War, there is little concern today about the probability of a Russian nuclear attack. But continuing the formal strategic arms reduction process will contribute to a more productive and safer relationship with Russia.

Second, the New START Treaty contains verification and transparency measures—such as data exchanges, periodic data updates, notifications, unique identifiers on strategic systems, some access to telemetry and on-site inspections—that will give us important insights into Russian strategic nuclear forces and how they operate those forces. We will understand Russian strategic forces much better with the treaty than would be the case without it. For example, the treaty permits on-site inspections that will allow us to observe and confirm the number of warheads on individual Russian missiles; we cannot do that with just national technical means of verification. That kind of transparency will contribute to a more stable relationship between our two countries. It will also give us greater predictability about Russian strategic forces, so that we can make better-informed decisions about how we shape and operate our own forces.

Third, although the New START Treaty will require U.S. reductions, we believe that the post-treaty force will represent a survivable, robust and effective deterrent, one fully

capable of deterring attack on both the United States and America's allies and partners. The Department of Defense has said that it will, under the treaty, maintain 14 Trident ballistic missile submarines, each equipped to carry 20 Trident D-5 submarine-launched ballistic missiles (SLBMs). As two of the 14 submarines are normally in long-term maintenance without missiles on board, the U.S. Navy will deploy 240 Trident SLBMs. Under the treaty's terms, the United States will also be able to deploy up to 420 Minuteman III intercontinental ballistic missiles (ICBMs) and up to 60 heavy bombers equipped for nuclear armaments. That will continue to be a formidable force that will ensure deterrence and give the President, should it be necessary, a broad range of military options.

We understand that one major concern about the treaty is whether or not it will affect U.S. missile defense plans. The treaty preamble notes the interrelationship between offense and defense; this is a simple and long-accepted reality. The size of one side's missile defenses can affect the strategic offensive forces of the other. But the treaty provides no meaningful constraint on U.S. missile defense plans. The prohibition on placing missile defense interceptors in ICBM or SLBM launchers does not constrain us from planned deployments.

The New START Treaty will contribute to a more stable U.S.-Russian relationship. We strongly endorse its early ratification and entry into force.

Sincerely,

General Larry Welch	General John Chain	General Lee Butler
USAF, Ret	USAF, Ret	USAF, Ret
Admiral Henry Chiles	General Eugene Habiger	Admiral James Ellis
USN, Ret	USAF, Ret	USN, Ret

General Bennie Davis USAF, Ret