

Annual Report
2011

Center for Strategic
and International Studies

Strategic Insights and Bipartisan Policy Solutions

50
YEARS

| **CHARTING**
OUR FUTURE

contents

<i>About</i>	3	About CSIS
	4	A Message from Our Chairman and Our CEO
	5	Board of Trustees and Membership Groups
	10	A New Home for CSIS
	12	Programs and Projects
	13	Next Generation of Leaders
	14	New at CSIS
<i>Impact</i>	18	Middle East in Transition
	20	Pivoting toward Asia
	22	Global Security Forum 2011
	24	Deficits and Defense
	26	Smart Development
	28	Shifting Energy Landscape
	30	Arctic Opportunities
	32	9/11 Ten Years Later
	34	Europe on the Brink, Russia in Turmoil
	36	Securing Cyberspace
	38	Building Capacity in Africa
	40	Iran, Iraq, and Afghanistan
	42	Strategic Power of Health
<i>Reach</i>	46	Events and Forums
	48	Digital Outreach
	50	CSIS in the News
	52	Congressional Outreach
	54	Publications
	56	Credits

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

“CSIS is unique in its non-partisan and informed way that it helps us inform America’s thinking about the world and our leadership in it.”

—Senator John McCain (R-AZ)

“As an institution that is focused on not just the day-to-day foreign policy but also on the deeper forces and dynamics that shape it, CSIS is an ideal place to discuss...the central strategic opportunities for the United States today.”

—U.S. Secretary of State
Hillary Rodham Clinton

50 Years | *Charting our Future*

For 50 years, the Center for Strategic and International Studies (CSIS) has developed practical solutions to the world’s greatest challenges. As we celebrate this milestone, CSIS scholars continue to provide strategic insights and bipartisan policy solutions to help decisionmakers chart a course toward a better world.

CSIS is a bipartisan, nonprofit organization headquartered in Washington, D.C. The Center’s 220 full-time staff and large network of affiliated scholars conduct research and analysis and develop policy initiatives that look into the future and anticipate change.

Since 1962, CSIS has been dedicated to finding ways to sustain American prominence and prosperity as a force for good in the world. After 50 years, CSIS has become one of the world’s preeminent international policy institutions focused on defense and security; regional stability; and transnational challenges ranging from energy and climate to global development and economic integration.

Former U.S. Senator Sam Nunn has chaired the CSIS Board of Trustees since 1999. John J. Hamre became the Center’s president and chief executive officer in April 2000. CSIS was founded by David M. Abshire and Admiral Arleigh Burke.

SAM NUNN
Chairman of the Board

Message from Sam Nunn

I believe that all of us would agree that 2011 was a tumultuous year. Security challenges, global economic crises, and major natural disasters forced the United States to rethink our public policies and our international relationships. Addressing such challenges also unearthed opportunities for the United States to deepen engagement, build stronger ties, and grow in cooperation with our international partners.

The year 2012 marks our 50th anniversary at the Center for Strategic and International Studies (CSIS). John Hamre and his team are more energized than ever and eager to help formulate and stimulate smart policy decisions. From new global challenges and opportunities underscored by the European debt crisis and by the Arab Spring, to a renewed focus toward Asia, to defense budget cuts and the quest for energy security, John Hamre and the world-class scholars at CSIS are working hard to develop sound approaches that point the way for a better tomorrow.

CSIS is known for innovative, nonpartisan, and timely insights into complex geopolitical problems. We could not lead without the dedication and commitment of our trustees, who are actively engaged in the core work and life of the Center. Their energy—along with the generous support we receive from individuals, private foundations and corporations—make our work possible.

In the pages that follow, you will discover the tremendous reach and impact CSIS has had during the past year and our plans for the future. The CSIS Board of Trustees invites you to join us as we enter 2012 with renewed vigor in tackling America's and the world's greatest challenges.

Message from John Hamre

The New Year always rekindles our hopes for the future. As we enter 2012, the 50th anniversary of our founding, I could not be prouder of the progress we have made and the impact we have had on the complex and daunting policy challenges we face.

In a little more than a year, we will move into a state-of-the-art headquarters in the heart of Washington, D.C. From the early toil and inspiration of our founders Dr. David Abshire and Admiral Arleigh Burke, CSIS has grown into a truly world-class institution. Our new home will not only be a fitting capstone to 50 years of tremendous growth, but also a statement of our stature as a premier resource for innovative, bipartisan policy solutions.

Our reputation as a vibrant, thoughtful, forward-looking organization is a testament to the intellect and dedication of our 220 full-time staff and large network of affiliated scholars. Their hard work and insightful research gives me the confidence to know we can find an opportunity in every challenge.

Along with our world-class Board of Trustees, we at CSIS are excited for the New Year, for our new home, and every chance we have to chart a better future for the United States and the world.

JOHN J. HAMRE
President & CEO

Board of Trustees

Drawing on their prominent roles in the public policy and private sectors, CSIS trustees contribute a wealth of expertise and leadership to the Center's mission and management.

Chairman

SAM NUNN
*Cochairman & CEO
Nuclear Threat Initiative*

Vice Chairman

DAVID M. ABSHIRE
*President & CEO
Center for the Study of the
Presidency and Congress*

Trustees

GEORGE L. ARGYROS
*Chairman & CEO
Arnel & Affiliates*

RICHARD L. ARMITAGE
*President
Armitage International L.C.*

JAMES A. BELL
*CFO, Corporate President,
& Executive Vice President
The Boeing Company*

REGINALD K. BRACK
*Chairman Emeritus
Time, Incorporated*

WILLIAM E. BROCK
*Counselor
CSIS*

HAROLD BROWN
*Counselor
CSIS*

ZBIGNIEW K. BRZEZINSKI
*Counselor
CSIS*

CARLOS A. BULGHERONI
*Chairman
Bridas Corporation*

WILLIAM S. COHEN
*Chairman & CEO
The Cohen Group*

RALPH A. COSSA
*President
Pacific Forum CSIS*

ANDREAS C. DRACOPOULOS
*Director & Copresident
Stavros Niarchos Foundation*

RICHARD M. FAIRBANKS
*Founder & Chairman
Layalina Productions, Inc.*

HENRIETTA HOLSMAN FORE
*Chairman & CEO
Holsman International*

WILLIAM H. FRIST
*Former Majority Leader of
the U.S. Senate*

MICHAEL P. GALVIN
*Cofounder & Vice Chairman
Harrison Street Real Estate
Capital, LLC*

HELENE D. GAYLE
*President & CEO
CARE USA*

MAURICE GREENBERG
*Chairman & CEO
C.V. Starr and Co., Inc.*

JOHN J. HAMRE
*President & CEO
CSIS*

LINDA W. HART
*Vice Chairman, President, & CEO
The Hart Group, Inc.*

BENJAMIN W. HEINEMAN JR.
*Distinguished Senior Adviser
CSIS*

JOHN B. HESS
*Chairman & CEO
Hess Corporation*

CARLA A. HILLS
*Chair & CEO
Hills & Company*

RAY L. HUNT
*Chairman, President, & CEO
Hunt Consolidated, Inc.*

E. NEVILLE ISDELL
*Former Chairman & CEO
The Coca-Cola Company*

JAMES L. JONES JR.
*President & CEO
Jones Group International*

MUHTAR KENT
*Chairman & CEO
The Coca-Cola Company*

HENRY A. KISSINGER
*Chairman & CEO
Kissinger Associates, Inc.*

KENNETH G. LANGONE
*Chairman, President, & CEO
Invemed Associates, Inc.*

DONALD B. MARRON
*Founder & Chairman
Lightyear Capital*

JOSEPH S. NYE JR.
*University Distinguished Service Professor,
Kennedy School of Government
Harvard University*

THOMAS J. PRITZKER
*Chairman & CEO
The Pritzker Organization, LLC*

FELIX G. ROHATYN
*Special Adviser to the Chairman & CEO
Lazard Frères & Co., LLC*

CHARLES A. SANDERS
*Chairman Emeritus
Project HOPE*

JAMES R. SCHLESINGER
*Chairman
The MITRE Corporation*

BRENT SCOWCROFT
*President
The Scowcroft Group*

REX TILLERSON
*Chairman & CEO
Exxon Mobil Corporation*

ROMESH WADHWANI
*Founder, Chairman, & CEO
Symphony Technology Group*

FREDERICK B. WHITTEMORE
*Advisory Director
Morgan Stanley*

Counselors

CSIS counselors represent the brightest minds in security and foreign policy. They help guide the Center's intellectual life.

WILLIAM E. BROCK
Former U.S. Senator, U.S. Trade Representative, and Secretary of Labor

HAROLD BROWN
Former Secretary of Defense

ZBIGNIEW K. BRZEZINSKI
Former National Security Advisor

FRANK C. CARLUCCI
Former Secretary of Defense and National Security Advisor

RICHARD M. FAIRBANKS
Former Special Negotiator for the Middle East Peace Process

CARLA A. HILLS
Former U.S. Trade Representative

JAMES L. JONES JR.
Former U.S. National Security Advisor

HENRY A. KISSINGER
Former Secretary of State and National Security Advisor

THEODORE E. MCCARRICK
Archbishop Emeritus Washington, DC

SAM NUNN
Former Chairman of Senate Committee on Armed Services

JAMES R. SCHLESINGER
Former Secretary of Defense, Secretary of Energy, and CIA Director

BRENT SCOWCROFT
Former National Security Advisor

JOHN W. WARNER
Former Chairman of Senate Committee on Armed Services

Distinguished Scholars and Senior Advisers

CSIS distinguished scholars and senior advisers provide substantive counsel on the Center's full range of projects.

Distinguished Statesman
Herr Karl Theodor zu Guttenberg

Distinguished Scholars
Dr. Shireen Hunter
Professor Walter Z. Laqueur
Dr. Laurence H. Meyer

Distinguished Senior Advisers
General Wesley Clark (USA, Ret.)
Ben W. Heineman Jr., Distinguished CSIS Trustee
Admiral Ed Giambastiani (USN, Ret.)
General Peter Pace (USMC, Ret.)
The Honorable Thomas R. Pickering
General Joseph W. Ralston (USAF, Ret.)
The Honorable J. Stapleton Roy
General Anthony C. Zinni (USMC, Ret.)

Senior Advisers
The Honorable Timothy D. Adams
The Honorable Grant D. Aldonas
Sid Ashworth
Thelma J. Askey

David Aufhauser, Esq.
His Excellency Gordon Bajnai
The Honorable Lincoln P. Bloomfield Jr.
William Breer
Ambassador Linton Brooks
The Honorable Richard R. Burt
Christopher Caine
Lisa Carty
Steve Cortese
Vice Admiral Doug Crowder (USN, Ret.)
The Honorable Charles Curtis
The Honorable John Danilovich
The Honorable Richard Danzig
The Honorable Diana Lady Dougan
James W. Dyer
Robert E. Ebel
The Honorable Louis Freeh
Charles Freeman
The Honorable William Garvelink
General John A. Gordon
The Honorable Marc I. Grossman
The Honorable C. Ryan Henry
The Honorable Thomas Hubbard
Vice Admiral Lowell Jacoby (USMC, Ret.)
Admiral Gregory Johnson
The Honorable Hansford T. Johnson
Dr. Robert G. Joseph
Stephen Kappes

The Honorable James A. Kelly
Richard Koo
The Honorable John C. Kornblum
The Honorable Conrad Lautenbacher
Admiral Joseph Lopez (USN, Ret.)
John MacGaffin
The Honorable Richard McCormack
The Honorable David McCurdy
The Honorable Thomas F. McLarty III
Franklin C. Miller
The Honorable Arthur L. Money
David Morrison
Dr. Donald Paul
Erik R. Peterson
Mark Ronald
The Honorable Walter B. Slocombe
Vice Admiral Paul Sullivan
The Honorable William Taft
Nobuo Tanaka
Dr. Jim Tegnelia
Robert Tyrer
The Honorable Luis Carlos Ugalde
Rear Admiral Lloyd Vasey (USN, Ret.)
Michael Wallace
Peter S. Watson
Lt. Gen. Bruce A. Wright (USAF, Ret.)
The Honorable Dov S. Zakheim
Juan Carlos Zarate

International Councillors

Select business leaders from across the globe and former government and civic leaders bring their extensive experience to CSIS as international councillors.

Chairman

HENRY A. KISSINGER
Chairman & CEO
Kissinger Associates, Inc.

ALFRED CLARK
President
Aberdeen, Inc.

LESTER CROWN
Chairman
Henry Crown & Company

ANDREAS C. DRACOPOULOS
Director & Copresident
Stavros Niarchos Foundation

RICHARD ELKUS
Founder & Former Director
KLA-Tencor

JOHN J. HAMRE
President & CEO
CSIS

KAZUO INAMORI
Founder & Chairman Emeritus
Kyocera Corporation

K.K. JAJODIA
Group Chairman
Duncan Macneill Group

DENNIS KASS
Chairman
Jennison Associates, LLC

RICHARD LI
Chairman
PCCW Ltd.

ROBIN S. LINEBERGER
CEO, Federal Government Services
Deloitte LLP

DAVID MARVIN
Chairman
Marvin & Palmer Associates, Inc.

SAM NUNN
Cochairman & CEO
Nuclear Threat Initiative

THOMAS H. PATRICK
Chairman
New Vernon Capital, LLC

CHARLES RYAN
Chairman
Deutsche Bank Russia &
UFG Asset Management

C.C. TUNG
Chairman, President, & CEO
Orient Overseas
International Ltd.

PETER WALLEMBERG JR.
Chairman
Foundation Asset Management

FREDERICK B. WHITTEMORE
Advisory Director
Morgan Stanley

Members

DAVID M. ABSHIRE
President & CEO
Center for the Study of the
Presidency and Congress

GEORGE L. ARGYROS
Chairman & CEO
Arnel & Affiliates

OTHMAN BENJELLOUN
Chairman & CEO
BMCE Bank

CARLOS BULGHERONI
Chairman
Bridas Corporation

AHMED CHARAÏ
Chairman
Maroc Telematique Group

Advisory Board

The Advisory Board is composed of U.S. and international business leaders and current and former senior government officials.

Cochairs

ZBIGNIEW K. BRZEZINSKI
CSIS

CARLA A. HILLS
Hills & Company

Members

BARRY M. ABZUG
Rockwell Collins

RICHARD V. ALLEN
APCO Worldwide

LISA BARRY
Chevron

HENRY (PETER) BECK III
The Beck Group

HOWARD L. BERMAN
U.S. House of Representatives (D-CA)

LORI J. BERTMAN
Irene W. and C.B. Pennington
Foundation

CAROLYN BREHM
Procter & Gamble

SANDRA SCHUBERT BROCK
SMD Ltd.

SUE M. COBB
Cobb Partners, LLC

THOMAS CULLIGAN
Raytheon Company

GREGORY R. DAHLBERG
Lockheed Martin Corporation

PAUL DESMARAIS JR.
Power Corporation of Canada

DIANA LADY DOUGAN
Cyber Century Forum

DAVID DREIER
U.S. House of Representatives (R-CA)

KENNETH M. DUBERSTEIN
The Duberstein Group, Inc.

JEFFREY EDWARDS
JGE Capital Partners, LCC

ANTONIO ESTRANY Y GENDRE
Bridas Corporation

DIANNE FEINSTEIN
U.S. Senate (D-CA)

RICHARD FORE
Fore Property Company

FARIBORZ GHADAR
Penn State University

JOHN HAMMERGREN
McKesson Corporation

KAY BAILEY HUTCHISON
U.S. Senate (R-TX)

J. BENNETT JOHNSTON
Johnston & Associates, LLC

THOMAS KATIS
Triple Canopy, Inc.

TIMOTHY KEATING
The Boeing Company

HOWARD LEACH
Leach Capital, LLC

RICHARD G. LUGAR
U.S. Senate (R-IN)

JOHN MCCAIN
U.S. Senate (R-AZ)

EDWARD C. MEYER
Mitretek Systems, Inc.

EDWARD N. NEY
Young & Rubicam Advertising

JOHN PALMER
GulfSouth Capital, Inc.

B. WARING PARTRIDGE III
B. Waring Partridge Foundation

EUGENE A. PROCKNOW
Deloitte LLP

JACK REED
U.S. Senate (D-RI)

JOHN D. ROCKEFELLER IV
U.S. Senate (D-WV)

RICHARD M. SCAIFE
Sarah Scaife Foundation

ZALMAN SHOVAL
Export Investment Co. Ltd.

G. PHILIP STEPHENSON
Freedom Capital Partners, LLC

ANDREW P. SWIGER
Exxon Mobil Corporation

JOHN TANNER
Prime Policy Group

NAVIN THUKKARAM
NT Capital Partners

SHOICHIRO TOYODA
Toyota Motor Corporation

GREGG WARD
United Technologies Corporation

WILLIAM H. WEBSTER
Milbank, Tweed, Hadley & McCloy

OMAR ZAWAWI
Special Advisor to His Majesty
the Sultan of Oman

Roundtables

CSIS Roundtables provide a forum for dialogue between CSIS experts and business leaders around the country. Roundtables are currently based in Dallas, San Francisco, New York City, and Washington, D.C.

Chairman
International Policy
Roundtable

WILLIAM E. BROCK
CSIS

Chairman
New York City Roundtable

DANIEL DONAHUE
Fieldpoint Private
Bank & Trust

Chairman
Dallas Roundtable

RAY HUNT
Hunt Consolidated, Inc.

Chairman
San Francisco Roundtable

HOWARD LEACH
Leach Capital, LLC

Members

JOEL ALLISON
Baylor Health Care System

RALPH BABB JR.
Comerica Incorporated
and Comerica Bank

PAUL BANCROFT III
Bessemer Securities
Corporation

STEPHEN BECHTEL JR.
Bechtel Group, Inc.

HENRY BECK III (PETER)
The Beck Group

F. JED BECKER
Eurpac Service Inc.

STUART BERNSTEIN
The Bernstein Companies

CARTER CAFRITZ
Cafritz Investments, LLC

MICHAEL OLIN CLARK
Legg Mason Investment Counsel

JOHN "SEAN" COFFEY
BlackRobe Capital Partners, LLC

CHRISTIAN COOPER
Jefferies & Company, Inc.

ROBERT DEDMAN JR.
DFI Management, Ltd.

MICHAEL DOBLE
Raytheon Company

WILLIAM DRAPER III
Draper Richards, LP

MICHAEL DRITZ
Dritz Enterprises, LLC

JEFFREY EDWARDS
JGE Capital Partners, LLC

GERALD FORD
Diamond A-Ford Corporation

RONALD GAFFORD
Austin Industries, Inc.

GREGORY GALLOPOULOS
General Dynamics Corporation

VARGHESE GEORGE
The Westex Group, Inc.

JOSEPH GILDENHORN
JBG Companies

SIDNEY GOODFRIEND
American Corporate Partners

RICHARD GUGGENHIME
Schiff Hardin LLP

JOHN GUNN
Dodge & Cox

LLOYD HAND
King & Spalding LLP

MILLEDGE HART III
The Hart Group, Inc.

DOUGLAS HAWTHORNE
Texas Health Resources

LAURENCE HIRSCH
Highlander Partners

JUDITH RICHARDS HOPE
Hope & Company, LLC

NELSON HOPKINS
University at Buffalo

EDWARD HOROWITZ
EdsLink, LLC

JANET HOWARD
The Coca-Cola Company

HERB KELLEHER
Southwest Airlines

JAMES KIMSEY
America Online Inc.

DAVID KOMANSKY
Merrill Lynch & Co.

DAVID LANGSTAFF
TASC, Inc.

BRUCE LEADBETTER
Sponsor Investments, LLC

PHILIP LAUINGER JR.
Lauinger Publishing Company

BOBBY LYLE
Lyc0 Holdings Incorporated

JOSEPH MAGLIOCCO
Chatham Imports, Inc. and
Bulldog Ventures Ltd

PETER MAGOWAN
San Francisco Sentry

JAMES MANGES
Lehman Brothers

KEVIN MCDONALD
The Taylor Companies

DAVID MILLER
EnCap Investments, L.P.

GEORGE MONTGOMERY JR.
Seven Hills Group, LLC

JOHN MUSE
HM Capital Partners, LLC

ERLE NYE
EN Consulting, Inc.

WILLIAM OBERNDORF
SPO Partners

P. SCOTT OZANUS
KPMG LLP

H. ROSS PEROT JR.
Hillwood

ROBERT ROGERS
Texas Industries, Inc.

S. LUCKY ROOSEVELT
Former U.S. Chief of Protocol

ROBERT ROWLING
TRT Holdings, Inc.

JOSEPH SCHWARTZ
Intelligent Automation, Inc.

DAVID SEATON
Fluor Corporation

CARL SEWELL JR.
Sewell Automotive
Companies

ROGER STAUBACH
Jones Lang LaSalle Americas, Inc.

JOHN "LAUNNY" STEFFENS
Spring Mountain Capital, LP

ROBERT STUART JR.
Conway Farms

W. CLARKE SWANSON, JR.
Swanson Vineyards

REX TILLERSON
Exxon Mobil Corporation

JOHN TOLLESON
Tolleson Wealth Management

HERBERT TULLY
Wilbur-Ellis Company

ROBERT VANNI
Attorney at Law; and The
New York Public Library

CLINTON VINCE
SNR Denton US LLP

TIMOTHY WALLACE
Trinity Industries, Inc.

RONALD WEINER
Perelson Weiner LLP

C. HOWARD WILKINS JR.
Maverick Development
Corporation

JOHN YOUNG
Energy Future Holdings
Corporation

A New Home for CSIS

1616 Rhode Island Avenue, NW, Washington, DC

On May 11, 2011, CSIS broke ground on a new headquarters. Over the next two years we will watch with great excitement as the building rises and, along with it, our hopes for the future.

(Above) CSIS trustees attend the ceremonial groundbreaking of our future home. (Opposite) Rendering of 1616 Rhode Island Avenue NW facade.

By the fall of 2013, CSIS will open the doors to a new destination for bipartisan foreign policy analysis in the heart of Washington, D.C. By retaining our proximity to the city's most prominent institutions, CSIS will continue to play a leading role developing critical insights into the world's most daunting strategic challenges.

Designed with the latest green principles, CSIS's new home will feature a premier three-story conference center; multiple visitor and staff meeting rooms; modern, flexible office space to support our growing staff; and state-of-the-art technology throughout. With the help of the great teams at Hickok Cole Architects and HITT General Contracting, we look forward to a dynamic space that matches the impressive level of our world class research.

To learn more, please visit csis.org/newbuilding.

CSIS Programs and Projects

Abshire-Inamori Leadership Academy
Africa Program
Americas Program
Brzezinski Chair in Global Security and Geostrategy
Burke Chair in Strategy
Defense and National Security Group
Defense-Industrial Initiatives Group
Energy and National Security
Europe Program
Freeman Chair in China Studies
Global Aging Initiative
Global Food Security Project
Global Health Policy Center
Harold Brown Chair in Defense Policy Studies
Henry A. Kissinger Chair in Diplomacy and National Security
Hills Program on Governance
Homeland Security and Counterterrorism Program
Human Rights and Security Initiative
International Security Program
Japan Chair
Korea Chair
Middle East Program
Pacific Forum CSIS
Pacific Partners Initiative
Program on Crisis, Conflict, and Cooperation (C3)
Project on Global Water Policy
Project on Nuclear Issues (PONI)
Project on Prosperity and Development (PPD)
Project on U.S. Leadership in Development
Proliferation Prevention Program
Russia and Eurasia Program
Scholl Chair in International Business
Simon Chair in Political Economy
Southeast Asia Program
Statesmen's Forum
Technology and Public Policy Program
The Washington Quarterly
Transatlantic Media Network
Transnational Threats Project
Turkey Project
U.S. Nuclear Energy Project
Wadhvani Chair in U.S.-India Policy Studies
Women in International Security (WIIS)

Next Generation of Leaders

Abshire Inamori Leadership Academy (AILA)

Founded by David Abshire and Kazuo Inamori, the Abshire-Inamori Leadership Academy (AILA) trains and educates CSIS's young professionals through skills workshops and career development programs designed to build the next generation of foreign policy leaders.

- **Speed Debates**—CSIS interns learn the art of rhetoric through a long-standing debate clinic directed by CSIS senior adviser Col. William Taylor.
- **International Fellows**—Each year, AILA hosts mid-career professionals from across the globe to help CSIS scholars investigate today's global challenges and build stronger ties within the international community.
- **Seven Revolutions**—Given to thought leaders in business and public policy, 7Revs identifies and analyzes the most important trends shaping our world through 2025. For more information visit csis.org/program/seven-revolutions.

Women in International Security (WIIS)

CSIS welcomed Women in International Security (WIIS) as an affiliated program in 2011.

With more than 7,000 members in 47 countries, WIIS is the only global network actively advancing women's leadership, at all stages of their careers, in international peace and security. At CSIS, WIIS will continue to serve its mission by

- Producing groundbreaking research on women in peace and security careers;
- Fostering women's leadership development and mentoring support; and
- Expanding the WIIS network of women and men who are dedicated to women's leadership in peace and security.

New at CSIS

Harold Brown Chair in Defense Policy Studies

In 2011, CSIS proudly welcomed General James E. Cartwright as the inaugural Harold Brown Chair in Defense Policy Studies. Prior to joining CSIS, General Cartwright (pictured below right) served as the eighth vice chairman of the Joint Chiefs of Staff, the nation's second-highest military officer. As the United States faces ever-changing political, economic, and security challenges, General Cartwright will bring his experience, wisdom, and leadership to bear on the unique challenges to U.S. national security posed by twenty-first century threats.

“General Cartwright has always put America’s security first, and I am delighted that he will continue to help shape policies and influence decisions to make us all safer and more secure.”

—Harold Brown

Former Secretary of Defense and CSIS Counselor and Trustee

Wadhvani Chair in U.S.-India Policy Studies

Ambassador Karl F. Inderfurth (pictured below right), former U.S. assistant secretary of state for South Asian affairs, joined CSIS as the inaugural Wadhvani Chair in U.S.-India Policy Studies in early 2011. The new chair aims to unlock the full potential of the U.S.-India relationship through in-depth analysis and strategic policy recommendations. In 2012, the Wadhvani Chair will host a speaker series on the emerging Indian economy and provide a critical assessment of U.S.-India defense and security cooperation.

“The Wadhvani Chair at CSIS is intended...to develop creative new options for top policymakers in both countries to accelerate economic development. We are delighted to have a person with the stature of Karl Inderfurth as the first holder of the Wadhvani Chair at CSIS.”

—Romesh Wadhvani

CSIS Trustee and Symphony Technology Group CEO

Middle East in Transition
Pivoting toward Asia
Global Security Forum 2011
Deficits and Defense
Smart Development
Shifting Energy Landscape
Arctic Opportunities
9/11 Ten Years Later
Europe on the Brink, Russia in Turmoil
Securing Cyberspace
Building Capacity in Africa
Iran, Iraq, and Afghanistan
Strategic Power of Health

Impact

*The Center's work covers three broad areas:
defense and security, regional studies, and global challenges.
The pages that follow highlight our work from 2011
and look ahead at our agenda for 2012.*

As political change swept the Middle East, CSIS scholars consulted regularly for key stakeholders in government and the private sector, while shaping the public debate through the national and international media.

On Egypt, CSIS scholars are convening key stakeholders to conduct an analysis of the country's future during the political transition. In the spring and summer of 2011, CSIS hosted Schieffer Series Dialogues on the uprisings in Egypt and examined the prospects for transition from military rule. CSIS also published a report looking at how to rekindle U.S.-Egypt economic ties through free trade agreement negotiations.

(Opposite) Tahrir Square, Cairo. (Below) From left, Nancy Youssef, chief Pentagon correspondent, McClatchy Newspapers; Bob Schieffer, CSIS Middle East Program director Jon Alterman, and David Ignatius, associate editor and columnist for the Washington Post.

During the NATO operation in Libya, CSIS examined the implications of Muammar Qaddafi's downfall. As instability in the Arab world fueled uncertainty in surrounding nations, CSIS published *Crossroads*, a book exploring the challenges and future trajectory of the U.S.-Israel partnership. CSIS also examined the potential security challenges that Arab political changes will pose to Russia, Central Asia, and the Caucasus.

In 2012, CSIS will conduct in-depth analysis of political changes in Egypt and North Africa as well as the Gulf states, focusing on concrete options for U.S. policy in response to the unprecedented economic, demographic, and social drivers of change in the region.

“[The Future of U.S.-Egypt Relations] and other work that CSIS does really plays a big role in public policy and in the decisionmaking process in the nation’s capital.”

—Congressman David Dreier (R-CA)
Chairman of the House Rules Committee

The world is looking increasingly toward Asia as an engine of global growth and a center for international activity.

Southeast Asia is vitally important to the United States, but our current engagement is neither as comprehensive nor as strategic as our interests should warrant. CSIS trustee Maurice “Hank” Greenberg and CSIS trustee and former secretary of defense William Cohen led CSIS’s U.S.-ASEAN Strategy Commission to provide practical recommendations for improving economic, political, security, and people-to-people ties with the Association of Southeast Asian Nations.

CSIS also convened a task force to assist in Japan’s recovery from the devastating Tohoku earthquake and tsunami. Chaired by Jim McNerney, CEO of Boeing, the task force report, *Partnership for Recovery and a Stronger Future*, built new relationships and provided recommendations to boost U.S.-Japanese cooperation in disaster preparedness, economic recovery, energy, health, and civil society.

“I know of no report, of any kind, on any subject, that offers more poignant, effective observations about how to channel [U.S.-Japan] cooperation in useful ways.”

—Kurt M. Campbell

Assistant Secretary of State for East Asian and Pacific Affairs

(Top) From left, Chairman of JoongAng Ilbo Hong Suk-hyun walks with Korean president Lee Myung-bak and CSIS president and CEO John Hamre. CSIS’s Michael Green and Victor Cha are in background.

CSIS scholars have played key roles in the strategic pivot to Asia. Six months ahead of Kim Jong-il’s death, CSIS anticipated North Korea’s leadership transition with an off-the-record simulation held at the Global Security Forum 2011. CSIS also hosted complimentary dialogues on the sidelines of Korean president Lee Myung-bak’s state visit and briefed the press on President Obama’s trip to the APEC Forum in Hawaii, to Australia, and to Indonesia for the East Asia Summit and the third U.S.-ASEAN Summit. In 2012, CSIS scholars will increase focus on U.S. economic and strategic relations in the Asia-Pacific region through the recently launched Pacific Partners Initiative.

For the latest Asia analysis, follow CSIS’s work on Asia at <http://cogitasia.com/>.

“I would call *Partnership for Recovery and a Stronger America* a book of wisdom. In a nutshell, I would say, CSIS, Mike Green, they’ve done it again.”

—Ichiro Fujisaki

Ambassador of Japan to the United States

Deputy Secretary of Defense William Lynn III launched Global Security Forum 2011 with a keynote address on the future of warfare.

The second annual Global Security Forum brought together 500 foreign policy and national security leaders and 1,700 online viewers on June 8, 2011, to tackle the critical challenges confronting the United States and the world.

(Top) Deputy Secretary of Defense William Lynn III. (Above) Fran Townsend, chairwoman of INSA and former assistant to the president for homeland security and counterterrorism.

Global Security Forum 2011

(Above left) Michael Froman, deputy assistant to the president and deputy national security advisor for international economic affairs and development. (Above right) From left, John B. Hess, chairman and CEO, Hess International, and Philip R. Sharp, president, Resources for the Future. (Below) CSIS trustee Dr. Zbigniew Brzezinski.

Six months ahead of Kim Jong-il's death, CSIS conducted a simulation examining the U.S. reaction to a potential leadership transition in North Korea. CSIS Korea Chair Victor Cha moderated the off-the-record discussion featuring CSIS trustee and former deputy secretary of state Richard L. Armitage as secretary of defense; former assistant to the president and deputy national security advisor J.D. Crouch II as national security advisor; former director of central intelligence Michael V. Hayden as director of national intelligence; former chairman of the Joint Chiefs of Staff Peter Pace as chairman of the Joint Chiefs of Staff; and former general counsel to the CIA Jeffrey Smith as secretary of state.

Made possible by Finmeccanica, the conference featured breakout sessions on energy, cybersecurity, the Mediterranean, the Arctic, lessons from the last budget drawdown, the U.S.-Pakistan relationship, and U.S. deradicalization strategies. Speakers included former government leaders like CSIS trustees Dr. Zbigniew Brzezinski and General James L. Jones; private sector leaders like Hess chairman and CEO John B. Hess; and current government officials like deputy national security advisor Michael Froman.

Since June, GSF 2011 multimedia content has drawn 150,000 web visitors and been downloaded 60,000 times on iTunes U.

Visit GSF.CSIS.org for full audio and video from the conference.

As the debate continues in Washington about how to deliver defense capabilities in an era of budgetary austerity, CSIS convened a conference to provide an intellectual framework for analyzing and debating the U.S. role in international affairs and how the military should be structured to best support this role.

CSIS published *U.S. Ground Force Capabilities through 2020* to examine the evolving role and unique tactical advantages ground forces will have in the coming decade as the Department of Defense seeks ways to leverage fewer resources to best face new threats and challenges.

(Bottom left) Former secretary of defense and CSIS trustee William Cohen delivered the keynote address at a conference on Defense in an Age of Austerity. (Bottom right) David Berteau testifies before the House Armed Services Committee Panel on business challenges within the defense industry.

CSIS leads the dialogue on the complex connections between government, industry, and the financial sector. Over the past year, CSIS has undertaken in-depth analyses of contracting trends in DoD and DHS, developed a framework for comparing the cost of DoD employees and contractors, and assessed the defense industry's access to capital markets.

Over the next year, CSIS will continue to research issues of concern to government, industry, and investors, including how DoD and the private sector can navigate the upcoming defense drawdown.

Former secretary of state Condoleezza Rice and former national security advisor General James L. Jones Jr. launched the Project on U.S. Leadership in Development with a discussion on the national security benefits of a strategic approach to economic development.

(Top) Former national security advisor and CSIS trustee General James L. Jones Jr. and former secretary of state Condoleezza Rice. (Above) From left, former USAID administrator Peter McPherson; former USAID administrator Andrew Natsios; former USAID administrator and CSIS trustee Henrietta H. Fore; and current USAID administrator Dr. Rajiv Shah.

“CSIS really stands for trying to work across the aisle to do what’s best for America and what’s best for the world.”

—Lael Brainard

Under Secretary of the Treasury for International Affairs

In 2011, CSIS began a comprehensive study of U.S. global leadership in economic development with an ambitious research agenda examining public-private partnerships, development finance, energy trends, disaster relief, local sourcing, agriculture, trade, and various regional engagements.

The Chevron Forum on Development, the project’s ongoing speaker series, featured numerous innovative thinkers and commemorated USAID’s 50th anniversary by hosting USAID administrator Dr. Rajiv Shah

and four former administrators, including CSIS trustee Henrietta H. Fore, to discuss both the legacy and future of the development agency.

In 2012, CSIS will convene a high-level council to examine ways to build on the business community’s engagement in global development and create a fresh, actionable set of policy recommendations. The council will be cochaired by former Senate majority leader Tom Daschle, former congressman Vin Weber, executive chairman of the Pritzker Organization and CSIS trustee Thomas Pritzker, and business leader Carly Fiorina.

New energy demand comes increasingly from emerging economies rather than OECD nations, and supply continues to react to geopolitical changes and technological advancements. As the global energy landscape continues to shift, CSIS scholars are studying ways to responsibly develop new supply from conventional, unconventional, and renewable sources.

In 2011, CSIS played a key role in the international energy dialogue, producing signature studies like *China—Leader or Laggard?* on the energy challenges associated with Chinese economic growth and hosting the release of some of this year's most important energy industry reports.

(Top) Destruction from the March 11 Tohoku earthquake and tsunami. (Above) Michael R. Bromwich, director of the Bureau of Ocean Energy Management, Regulation and Enforcement (BOEMRE), discusses the reorganization of the former Minerals Management Service.

CSIS continues to press for a pathway toward responsible development of domestic shale gas resources and explore the challenges, opportunities, and investment requirements for the timely development of unconventional resources (especially tight oil) and their impact on enhancing global energy security and altering domestic refining and import requirements.

Following the nuclear disaster at the Fukushima Dai'ichi reactor in Japan, CSIS took a hard look at nuclear safety and security. And CSIS launched a high-level commission to look at the future of U.S. domestic nuclear energy, chaired by CSIS trustee Brent Scowcroft, Constellation Energy CEO Mayo Shattuck, and CSIS senior adviser Michael Wallace.

In 2012, CSIS will continue to examine the policy options and global events that impact our transition to a more sustainable fuel mix for the future.

The Arctic is in the midst of rapid and significant environmental change. CSIS is leading the dialogue on managing the economic opportunities and potential security challenges raised by these dramatic changes.

(Above left) Senator Lisa Murkowski (R-AK). (Above right) Former commandant of the U.S. Coast Guard Admiral Thad Allen.

The Arctic holds 90 billion barrels of oil and 1,670 trillion cubic feet of natural gas. Senator Lisa Murkowski (R-AK) spoke at a day-long CSIS conference examining the geopolitical and environmental complexities attached to Arctic oil and gas development. In 2012, our scholars will continue to work on issues of Arctic security, geopolitics, and energy development.

Ahead of the 2011 Arctic Council Ministerial meeting in Nuuk, Greenland, CSIS collaborated with the World Wildlife Fund to host Deputy Secretary of State James Steinberg and former commandant of the U.S. Coast Guard Admiral Thad Allen to examine U.S. policy in the Arctic.

At Global Security Forum 2011, representatives from four of the eight Arctic Council nations—Canadian ambassador Gary Doer, Swedish ambassador Jonas Hafstrom, Norwegian ambassador Wegger Strømme, and

Greenland's deputy foreign minister Inuuteq Holm Olsen—described the challenges and opportunities for cooperation in a rapidly warming Arctic.

In early 2012, CSIS published *A New Security Architecture for the Arctic*, a comprehensive overview of the current state of affairs in the Arctic that proposes a new security framework through which the international community can best confront and overcome the challenges that lie ahead for the region.

Secretary of Homeland Security Janet Napolitano and Director of National Intelligence James Clapper commemorated the ten-year anniversary of the September 11 attacks.

The Osama bin Laden era is over, but key counterterrorism challenges remain. Since 9/11, the global scope of al Qaeda and its associated movements (AQAM) has flattened and expanded.

CSIS produced a pair of reports in 2011—*A Threat Transformed* and *Confronting an Uncertain Threat*—taking stock of AQAM's

current capabilities and defining the trends that will influence where and how future threats are likely to emerge.

To commemorate the 10th anniversary of 9/11, CSIS partnered with the Intelligence and National Security Alliance to host a pivotal conference examining the evolving security landscape since September 11, 2011.

(Opposite) "Tribute in Light" memorial in New York City. (Right, clockwise from top left) House Intelligence Committee Chairman Representative Mike Rogers (R-MI) and Senator Mark Warner (D-VA) with the Kim Dozier of the Associated Press; CSIS Transnational Threats Project director Arnaud de Borchgrave, His Royal Highness Prince Turki Al-Faisal, and Ambassador John Negroponte; Deputy National Security Advisor for Homeland Security and Counterterrorism John Brennan; Secretary of Homeland Security Janet Napolitano; former director of CIA General Michael Hayden (Ret.); and current director of national intelligence James Clapper.

Europe's future hinges on the outcome of the sovereign debt crisis, but austerity measures are pitting Europeans against their own leaders.

Lucas Papademos (pictured left), current Greek prime minister and former European Central Bank vice president, spoke at CSIS amid rising uncertainty over Europe's financial future.

In 2011, CSIS published *A Diminishing Transatlantic Partnership?* to examine how the European financial crisis is impacting EU defense capabilities and foreign assistance spending.

Europe on the Brink, Russia in Turmoil

Meanwhile, as Russia deals with its own economic troubles, CSIS cohosted Russian foreign minister Sergey Lavrov (pictured left) in partnership with the Russian Embassy and the European Institute for a discussion about strategic and economic cooperation between Russia, the EU, and the United States.

In 2012, CSIS will host a speaker series looking at emerging Russian futures and the potential for transformation, evolution, or stasis.

CSIS continues to provide leading insights into cybersecurity and act as a forum to debate U.S. cyber policy.

“CSIS is tremendously respected across the political spectrum, and that enables CSIS to continue to play a key role in actually getting things done.”

—Congressman Mac Thornberry (R-TX)
Chairman of the Cybersecurity Task Force

(Above) from left, CSIS’s Jim Lewis, Ellen Nakashima, national security reporter at the Washington Post, Bob Schieffer, and then vice chairman of the Joint Chiefs of Staff General James Cartwright. (Opposite bottom) From left, USAF secretary Michael B. Donley, Deputy Secretary of Defense William J. Lynn, CSIS president and CEO John J. Hamre (back to camera), and CSIS Harold Brown Chair General James Cartwright.

In early 2011, CSIS Technology and Public Policy program director James Lewis published *Cybersecurity Two Years Later*, evaluating the progress made since his signature 2008 report, *Securing Cyberspace for the 44th President*. CSIS also hosted Congressman Mac Thornberry (R-TX) to discuss the status of cybersecurity legislation pending before Congress.

CSIS welcomed General James Cartwright as the first Harold Brown Chair in Defense Policy Studies. During his first public event at the Center, General Cartwright discussed ways to secure cyberspace against growing cyber espionage with CBS News’ Bob Schieffer, CSIS’s James Lewis, and Ellen Nakashima from the *Washington Post*.

Earlier in 2011, General James Cartwright, then serving as vice chairman of the Joint Chiefs of Staff, Deputy Secretary of Defense William Lynn, and Secretary of the Air Force Michael Donley launched the U.S. government’s *National Security Space Strategy* at CSIS.

Throughout the year, CSIS engaged China in a Track II dialogue on cybersecurity, leading a delegation of U.S. cybersecurity experts to Beijing in May for the dialogue’s fourth installment and concluding the fifth round of discussions in Washington, D.C., in December.

In 2012, CSIS will continue to lead the cyber policy discussion with a study of cybersecurity in the EU.

President Alassane Ouattara of Côte d'Ivoire spoke at CSIS twice in 2011, first via satellite while in a tense standoff with his predecessor and then in person shortly after taking office. The post-electoral crisis left 3,000 dead and displaced more than a million Ivoirians.

With the support of the U.S. Africa Command, CSIS took a hard look at the risks of instability in ten African countries over the next decade. *Stress Testing African States* examined the social, economic, and political conditions that could trigger major change in Angola, Botswana, Ethiopia, Ghana, Kenya, Nigeria, Rwanda, Senegal, Sudan, and Uganda.

Building Capacity in Africa

“Your crucial work looking for solutions to foreign policy, security, and development problems continues to have a tremendous impact on the international community.”

—Kenyan Prime Minister Raila Odinga

Prime Minister Raila Odinga of Kenya spoke at CSIS’s Statesmen’s Forum about the challenges of democracy and governance in Africa. CSIS scholars completed a study on police reform in Africa, looking at ways the U.S. government could better support the development of professional, accountable police services that respond to the security needs of their citizens.

CSIS also examined the impact of Kenya as a laboratory for new partnerships and innovative approaches to global health in *On the Ground with the Global Health Initiative in Kenya*, published a study of the ongoing complex transition of U.S. HIV/AIDS initiatives into South African hands, and completed at year’s end a similar study on Ethiopia to be published in early 2012.

(Above) President of Côte d'Ivoire Alassane Ouattara.

CSIS offers cutting-edge analysis on key areas of strategic tension, with a particular focus on the United States' relationships with Iran, Iraq, and Afghanistan.

In 2011, Burke Chair in Strategy Anthony Cordesman published a seminal report, *U.S. and Iranian Strategic Competition*.

The report provides in-depth analysis of the Gulf military balance, sanctions policies, and U.S.-Iran competition in Iraq, the Gulf states, Yemen, the Levant, Egypt, Jordan, Turkey, the Caucasus, Afghanistan, Central Asia, Pakistan, the EU, Latin America, and Africa.

“Tony Cordesman is one of the most prolific national security analysts working these days.”

Time Magazine
April 20, 2011

CSIS Burke Chair Anthony Cordesman in Afghanistan.

In anticipation of the coming transition in Afghanistan, CSIS conducted analysis on acquisition and accountability and helped to develop strategies to boost economic opportunities, bolster capacity within the Afghan government, and stave off the coming recession as the DoD transitions troops and funding out of the country. CSIS also hosted a full-day conference exploring governance, security, and cooperation in Afghanistan and Pakistan.

Over the last eight years, CSIS has been a major voice on U.S. policy in Iraq. As the war draws to a close, CSIS will continue to seek opportunities to bolster capacity in Iraq and secure U.S. national interests in 2012 and beyond.

CSIS scholars know that building strong societies starts with building strong people. Our work on global health concentrates on flagship U.S. policy initiatives on maternal and child health and HIV/AIDs, the intersection of security and health, and the role of emerging powers.

U.S. Army and Navy overseas medical research laboratories sit at the intersection of health and security, but are undervalued in today's environment of fiscal austerity. In 2011, CSIS published *The Defense Department's Enduring Contributions to Global Health*, an independent examination of the laboratories' achievements and their impact on U.S. national interests.

(Above) USAID administrator Rajiv Shah.

Throughout the year, CSIS has continued its keen interest in emerging powers—the BRICS countries of Brazil, Russia, India, China, and South Africa—and their influence in shaping global health approaches.

CSIS also focused on the vital contributions of multilateral institutions. It published in June an important analysis of the GAVI Alliance, a public-private partnership focused on increasing access to immunization in poor countries, and hosted in December a major vaccines conference featuring GAVI leadership, along with USAID administrator Rajiv Shah and Anthony Fauci, director of the National Institute of Allergy and Infectious Diseases. In late 2011, CSIS led a high-level discussion of how to renew trust and confidence in the Global Fund to Fight HIV, Tuberculosis, and Malaria in the face of funding and managerial challenges.

In the first half of 2012, CSIS will work with partners in Atlanta, including CSIS trustee Helene Gayle of CARE, to bring together a diverse set of high-level leaders at a major public event that will engage the presidential campaigns around a vision of continued U.S. leadership on global health in the next administration.

Events and Forums

Digital Outreach

CSIS in the News

Congressional Outreach

Publications

Reach

For 50 years, CSIS has delivered bipartisan solutions to address the world's great strategic challenges. CSIS scholars shape the foreign policy dialogue in Washington, D.C., hosting 1,600 events and forums each year; they provide research, recommendations, and analysis to Congress, the executive branch, and the press; and they inform the public through written analysis and multimedia content distributed through a variety of digital platforms.

CSIS brings thought leaders together from government, the media, business, and academia to foster dialogue about today's challenges and tomorrow's opportunities. We hosted more than 1,600 events in 2011, welcoming an average of almost 400 visitors through our doors each day.

(Top) Secretary of State Hillary Rodham Clinton. (Bottom left) Commander of U.S. Africa Command General Carter Ham. (Bottom right) LSU series event featuring (left to right) John Davies, president and CEO of the Baton Rouge Area Foundation; Regine Webster, executive director of the Center for Disaster Philanthropy; Lori Bertman, president and CEO, Irene W. and C.B. Pennington Foundation; and Edmund Cain, vice president, Grant Programs, Conrad N. Hilton Foundation.

The Statesmen's Forum

Speaking at CSIS's Statesmen's Forum ahead of President Obama's March trip to Brazil, Chile, and El Salvador, Secretary of State Hillary Rodham Clinton envisioned a new era of engagement with Latin America. The Statesmen's Forum gives international leaders a bipartisan venue to present their views on today's challenges. In 2011, CSIS hosted two U.S. cabinet officials, Kenyan prime minister Raila Odinga, and then Japanese minister of foreign affairs Seiji Maehara.

Military Strategy Forum

General Carter Ham, commander of U.S. Africa Command, spoke about the need to strengthen African capabilities to protect against national security threats emanating from the continent at CSIS's Military Strategy Forum. CSIS hosted seven military and civilian leaders in 2011 to present their unique insights and vision on the direction of U.S. national security and defense policy.

CSIS-Schieffer School Dialogues

In 2011, CSIS continued its partnership with the Schieffer School of Journalism at Texas Christian University with dialogues on Turkey, cybersecurity, U.S.-India relations,

global health, the U.S. budget crisis, and the Arab Spring. Bob Schieffer, CBS News' chief Washington correspondent and host of *Face the Nation*, moderates the monthly series focused on public policy and the media. In December, CSIS held the 32nd Schieffer Series Dialogue since 2008.

CSIS-LSU Series on Disaster Management and Emergency Response

FEMA administrator Craig Fugate spoke about the agency's role supporting and coordinating local and regional disaster response as part of CSIS's partnership with Louisiana State University (LSU). The Series on Disaster Management and Emergency Response hosted six events in 2011, establishing itself as a key forum in Washington, D.C., to examine the United States' ability to address disaster and emergency situations domestically and internationally.

CSIS-Chevron Forum on Development

In its first year, the CSIS-Chevron Forum hosted ten events, bringing high-level speakers to CSIS to explore new ideas and innovative approaches to global development, with a special focus on role of the private sector.

CSIS's online outreach reaches an audience of 1.5 million unique users monthly. In 2011, we continued to grow in our two primary online platforms CSIS.org and iTunes U, launched our first iPhone App, boosted our social media outreach, and introduced a web interview series called *Small Screen Sessions*.

CSIS.org

Our website, which averaged 4.7 million page views monthly in 2011, serves as CSIS's digital home. Every product the Center produces—from reports and commentaries to events and multimedia—can be found easily at CSIS.org.

iTunes U

CSIS was the first think tank to develop a site on Apple's iTunes U, the world's largest repository of free educational content. On average each month, our relationship with iTunes U generates 270,000 audio and video downloads and attracts 750,000 unique visitors. Recently, iTunes U expanded to offer educational eBooks. CSIS's first book offered through this expanding platform was downloaded more than 3,000 times in less than a month. These figures demonstrate strong demand for CSIS content on Apple's expanding platform.

Small Screen Sessions

In 2011, CSIS launched *Small Screen Sessions*. This popular web interview series puts CSIS experts on camera to discuss today's top international issues. Watch all 42 episodes at smallscreen.csis.org.

iPhone App

CSIS went mobile this year. Our first iPhone App provides timely access to the latest CSIS publications, upcoming events, and multimedia content to keep decisionmakers up-to-date while on the go.

Facebook.com/CSIS.org

As CSIS grows and evolves, we understand the value of reaching tomorrow's policymakers and bringing strategic insights and bipartisan policy solutions to popular platforms like Facebook. Our Facebook audience grew tremendously in 2011, topping 16,000 fans.

PBS

Heather Conley

CENTER FOR STRATEGIC & INTERNATIONAL STUDIES

CSIS

STRATEGIC &
STUDIES

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

HD FOX

5

6:04 PM

RICK "OZZIE" NELSON
CTR. FOR STRATEGIC & INTL. STUDIES

my FOX
myfoxdc.com

GEN. JAMES CARTWRIGHT

Commander of U.S.
Strategic Command, 2004-2007

STATE OF THE UNION
CANDY CROWLEY

THE DEFINITION OF WINNING

LIVE
CNN

JON ALTERMAN
Center for Strategic and International Studies

WORLD NEWS

JENNIFER COOKE

CENTER FOR STRATEGIC & INTERNATIONAL STUDIES

The year 2011 was momentous. The Arab Spring fundamentally changed the Middle East; Osama bin Laden’s demise coincided with the 10-year anniversary of the 9/11 terrorist attacks; the United States began to pivot away from Iraq and Afghanistan toward increased engagement in the Asia-Pacific; Japan’s tragic triple disaster highlighted the resilience of the Japanese people and the strong bond between the United States and Japan; and the eurozone stood face-to-face with a financial crisis that threatens its very existence.

Throughout it all, CSIS scholars were quoted and cited tens of thousands of times in print, television, and online media, offering expert commentary on rapidly changing global events and providing strategic insights about key international challenges.

In 2011, CSIS scholars published op-eds in the *New York Times*, *Wall Street Journal*, *Financial Times*, *Foreignpolicy.com*, *ForeignAffairs.com*, and the *Washington Post* and appeared frequently in the AP, Reuters, and Bloomberg newswires. CSIS is increasingly visible in financial outlets like CNBC and Bloomberg TV and provides regular guests for policy-focused interview shows on PBS (*PBS NewsHour*), NPR, and WTOP.

“The U.S. willingness to give engagement [with North Korea] another shot is also the result of an increasingly prevalent school of thought within the state department, fuelled by an analysis by Victor Cha of the Center for Strategic and International Studies.”

Financial Times
July 27, 2011

CSIS provides a bipartisan platform to help members of Congress and their staffs stay informed amid shifting national security priorities and political turbulence abroad.

Fourteen members of Congress spoke at CSIS events in 2011 as part of our mission to bring Congress, the administration, and the broader policy community together to discuss legislative priorities with the public.

CSIS continues to be an effective resource for Congress. Our targeted outreach effort delivers timely research to thousands of

Hill staffers. We convene regular dialogues for members and their staffs covering such areas as national security, energy security, and international politics. And our scholars were called on to testify before Congress 20 times last year.

(Opposite): Senator John McCain (R-AZ) at a two-day CSIS conference on maritime security in the South China Sea. (Top) Congressmen Charles Boustany (R-LA) and Rick Larsen (D-WA), cochairs of the bipartisan U.S.-China Working Group. (Middle, from left) The Wadhvani Chair in U.S.-India Policy Studies hosts India Caucus cochairs Senators John Cornyn (R-TX) and Mark Warner (D-VA). (Bottom) CSIS Africa Program director Jennifer Cooke testifies before the Senate Foreign Relations Committee, Subcommittee on African Affairs, on next steps in Côte d'Ivoire.

Capacity and Resolve

FOREIGN ASSESSMENTS OF U.S. POWER

Editor
Craig S. Cohen

Foreword
John J. Hamre

Authors
Jon B. Alterman
Ernest Z. Bower
Victor D. Cha
Heather A. Conley
Stephen J. Flanagan

Bonnie S. Glaser
Michael J. Green
Andrew C. Kuchins
Haim Malka
Teresita C. Schaffer

June 2011

CSIS | CENTER FOR STRATEGIC & INTERNATIONAL STUDIES

Capacity and Resolve: Foreign Assessments of U.S. Power

The last decade has exposed two great structural challenges facing the United States. First, in a globalized world, vectors of prosperity quickly become vectors of insecurity. And second, the center of gravity in world affairs is shifting to Asia. How the rest of the world sees the continuing capacity and relevance of U.S. leadership is at the heart of this volume. Find analyses of the views of U.S. power from China, Japan, Korea, Indonesia, India, the Persian Gulf, Israel, Turkey, Germany, and Russia at CapacityandResolve.CSIS.org.

CSIS is known for timely analysis and robust research. In 2011, our scholars produced 723 publications, from formal reports to short commentaries and *Critical Questions*.

CSIS publications are widely distributed to policymakers and thought leaders in the policy, academic, and business communities. They are available at CSIS.org and through strong and growing relationships with Amazon.com, BarnesandNoble.com, Google Editions, and Apple iBooks.

Critical Questions

Get answers to the biggest questions in international security direct from our experts. *Critical Questions* delivers the first cut of analysis right to your e-mail inbox as events unfold on the international stage.

Subscribe to Critical Questions at CSIS.org.

Partnership for Recovery and a Stronger Future: Standing with Japan after 3-11

Michael J. Green, Nicholas Szechenyi,
Kiyooki Aburaki

Partnership for Recovery and a Stronger Future assembled senior experts from business and civil society to remap a path towards recovery from Japan's March 11 earthquake, tsunami, and nuclear disasters and craft an agenda for U.S.-Japan cooperation to that end.

© 2012 by the Center for Strategic and International Studies. All rights reserved.

Center for Strategic and International Studies
1800 K Street, NW
Washington, DC 20006
Tel: 202.775.3141 | Fax: 202.775.3199

Please visit www.csis.org for a downloadable version of this report.

CSIS Corporate Officers

John J. Hamre
President and CEO

David J. Berteau
Senior Vice President and Director
of International Security Program

John Heyl
Senior Vice President for Development

J. Stephen Morrison
Senior Vice President and Director,
Global Health Policy Center

H. Andrew Schwartz
Senior Vice President for External Relations

Frank A. Verrastro
Senior Vice President and Director,
Energy and National Security Program

Alice Blevins
Vice President for Operations

Craig Cohen
Vice President for Research and Programs

Anne Costello
Vice President for Finance and Accounting,
and Corporate Treasurer

Johanna Nesseth Tuttle
Vice President for Strategic Planning

Karen Wong
Vice President for Membership Groups
and Corporate Secretary

Place Holder: Remove
this text and logo.

Credits

Writers: H. Andrew Schwartz and Don Morton

Production Manager and Art Director: Alison Bours

Graphic Designer: Michelle Holder

Copyeditor: Donna Spittler

Editorial Support: Craig Cohen, John Heyl, Anne Costello, Alice Blevins,
and Johanna Nesseth Tuttle

Printer: Todd Allan Printing

*Special thanks to Kaveh Sardari, principal of Sardari Group, Inc.,
www.sardari.com, for his photographic coverage of CSIS events.*

Photos

Page 3: Kaveh Sardari

Page 4, 7, 8: Liz Lynch

Page 9: (Top) Liz Lynch (Bottom) Kaveh Sardari

Page 10: Architectural rendering by Hickok Cole Architects

Page 11: Kaveh Sardari

Page 13: (Top) In-house photo (Bottom) U.S. Army photo by Spc. Jeanita C. Pisachubbe, 4th CAB
Public Affairs (<http://www.flickr.com/photos/soldiersmediacenter/5465393273/>)

Page 14: (Top left) Official Marine Corps photo by Sgt. Mark Fayloga (http://www.flickr.com/photos/marine_corps/5416100651/) (Top right) In-house photo (Bottom) Liz Lynch

Page 15: (Top left) Photo by Dainis Matisons (<http://www.flickr.com/photos/dainismatisons/3358521377/>) (Top right) Kaveh Sardari

Page 18: Photo by Jonathan Rashad (<http://www.flickr.com/photos/drumzo/5438613311/>)

Page 19: (Middle and bottom) Kaveh Sardari

Page 20: (Top) Photo by Jeffrey D. Bean (Middle left and right) Kaveh Sardari

Page 21: (Top) Photo by JoongAng Ilbo (Middle and bottom) Kaveh Sardari

Page 22–23: (All) Kaveh Sardari

Page 24: DoD photo by Senior Airman David Carbajal, U.S. Air Force (<http://www.flickr.com/photos/39955793@N07/6345133334/>)

Page 25: (Top) DoD photo by Staff Sgt. Kyle Brasier, U.S. Air Force (Middle left) Kaveh Sardari
(Middle right) In-house photo

Page 26: (All) Kaveh Sardari

Page 27: (Top left) Photo by Flickr user amirjina (<http://www.flickr.com/photos/amirjina/3726603162/>) (Top right) Photo by Rojessa Tiamson-Saceda (EQuALLS2 Project)
(http://www.flickr.com/photos/usaid_images/647347773/) (Middle) In-house photo.

Page 28: (Top) Photo by Roland Peschetz (<http://www.flickr.com/photos/rpeschetz/468847030/>)
(Bottom) Photo by Flickr user mrpbps (<http://www.flickr.com/photos/mrpbps/3946560127/>)

Page 29: (Top) Otsunami Shurai—Ishinomaki Chiho no Kiroku [Major Tsunami Strikes: Record
of Ishinomaki Area], Sanriku Kahoku Shimposha, May 2011, p. 87 (Middle) In-house photo
Page 30: U.S. Coast Guard photo by Petty Officer Prentice Danner (http://www.flickr.com/photos/coast_guard/2898962173/)

Page 31: (All) In-house photos

Page 32: Photo by Flickr user Mike GL (<http://www.flickr.com/photos/mishagl/4981502876/>)

Page 33: (All) Kaveh Sardari

Page 34: (Top) Photo by Piazza del Popolo (<http://www.flickr.com/photos/piazzadelpopolo/4580914101/>) (Bottom) In-house photo

Page 35: (Top) © Crown Copyright/MOD, 2010, <http://www.photos.mod.uk/> (Bottom) Kaveh Sardari

Page 36: (Top) Morguefile photo (Bottom) Kaveh Sardari

Page 37: (All) In-house photos

Page 38: Photo by Flickr user satanoid (<http://www.flickr.com/photos/satanoid/4318652889/>)

Page 39: (All) Kaveh Sardari

Page 40: U.S. Army photo (<http://www.flickr.com/photos/soldiersmediacenter/2969402898/>)

Page 41: (Top) Photo by Hamed Saber (<http://www.flickr.com/photos/hamed/3933084903/>)
(Bottom) Adam Mausner

Page 42: © UNICEF/NYHQ2010-0776/LeMoyné (<http://www.flickr.com/photos/unicefcanada/4775133228/>)

Page 43: (Top left) Photo by Rick Scavetta, U.S. Army Africa (<http://www.flickr.com/photos/usarmyafrika/4567209649/>) (Top right) Liz Lynch (Bottom corner) Photo by Flickr user sidelife
(<http://www.flickr.com/photos/sidelife/6188211742/>)

Page 46: (Top) Kaveh Sardari (Bottom left) In-house photo (Bottom right) Kaveh Sardari

Page 47: Kaveh Sardari

Page 48: (Top) Forum One Communications (Bottom) Kaveh Sardari

Page 50: (Top) PBS (Middle left) MyFox (Middle right) CNN (Bottom left) BBC World News
(Bottom right) MSNBC

Page 51: (Top) CNN (Bottom right) Bloomberg (Bottom right) CBS

Page 52–53: (All) Kaveh Sardari

Page 55: (Top) © iStockphoto/Tomml

CSIS | CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

1800 K Street NW, Washington, DC 20006
T. 202.887.0200 | F. 202.775.3199 | www.csis.org

This cover was printed on 100% recycled paper.