

President
Guy Quinlan

Vice-Presidents
Saul Mendlovitz
Elizabeth Shafer

Treasurer
Charles J. Moxley, Jr.

Executive Director
John Burroughs

International
Coordinator
Alyn Ware

UN Office

International Association of
Lawyers Against Nuclear Arms

THE Lawyers
Committee on

Nuclear Policy INC.
866 UN Plaza, Suite 4050

New York, NY 10017-1936 USA
tel 212-818-1861; fax 212-818-1857
contact@lcnp.org; www.lcnp.org

Directors
Ian Anderson
Karima Bennoune
Robert Boehm (1914-2006)
Francis Boyle
W. Haywood Burns (1940-1996)
John Burroughs (ex officio)
Anne Marie Corominas
Merav Datan
Anabel Dwyer
William Epstein (1912-2001)
Richard Falk
Shirley Fingerhood (1923-2008)
Jonathan Granoff
Guy Quinlan
James Ranney
Gail Rowan
Peter Weiss (President Emeritus)
Burns Weston
Jules Zacher

Consultative Council
Edward Aguilar
Glenn Alcalay
Frank Askin
Richard Barnet (1929-2004)
Jutta Bertram-Nothnagel
Carl David Birman
Susan Bitensky
Ian Brownlie (1932-2010)
Jacqueline Cabasso
Eugene J. Carroll, Jr. (1924-2003)
Roger Clark
Maxwell Cohen (1910-1998)
Anthony D’Amato
Brian D’Agostino
Nicole Deller
Robert Drinan (1920-2007)
Asbjorn Eide
Jerome Elkind
John H.E. Fried (1905-1990)
Howard Friel
Ann Fagan Ginger
Peter Goldberger
Edward Gordon
Kevin Kennedy
David Krieger
Jules Lobel
Bert Lockwood
Sean MacBride (1904-1988)
Stephen Marks
Howard N. Meyer (1915-1912)
Elliott Meyrowitz
Toshiki Mogami
Ved Nanda
John B. Quigley
William Quigley
Marcus Raskin
Douglas Roche
Allan Rosas
Randy Rydell
Simeon Sahaydachny
Yoshikazu Sakamoto (1927-2014)
Sherle Schwenniger
Dinah Shelton
Ron Slye
Michael Tigar
Edith Tiger (1920-2003)

Initial Co-President
Martin Popper (1909-1989)

April 7, 2015

President Barack Obama
The White House
1600 Pennsylvania Avenue
Washington, DC 20500

Mr. President,

Decades after the end of the Cold War, the United States and the Russian Federation
still maintain large numbers of nuclear missiles on high alert, ready for launch on a
few minutes notice. You were absolutely correct when you stated, during the 2008
campaign, that this situation “increases the risk of catastrophic accident or
miscalculation,” and that the United States should “work with Russia to end such
outdated Cold War policies in a mutual and verifiable way.” We strongly urge you to
initiate actions to reduce the risks soon and certainly during your remaining time in
office.

We recognize that this is not a new issue. Thus far, all calls to remedy the situation
have been blocked, apparently by military concerns about the necessity to retain a
sufficient degree of readiness and, perhaps, the institutional inertia that meets any
attempt to alter a long-established major policy. Recent developments, however, have
highlighted the issue with increased urgency.

The deteriorating relations between Russia and NATO, and the increasing number of
provocative military actions and threats, give a stark reminder of the dangers of
miscalculation which accompany great power confrontations. It is sobering to recall
that we have just observed the centennial of the First World War, in which great
powers drifted and blundered into a conflict which left much of Europe in ruins.

The danger of accidental or unauthorized nuclear conflict is also increasing because of
developments in cyber warfare and the risk of malicious hacking by rogue states or
terrorist groups. A commander of U.S. Strategic Forces has testified before the Senate
that he was “very concerned about the potential of a cyber-related attack on our
nuclear command and control and on the weapons systems themselves.”1 A head of
the National Nuclear Security Administration has reported that NNSA’s computers are
under “constant attack” by both foreign governments and “fairly sophisticated non-

1 https://www.armscontrol.org/act/2013_04/Study-Sees-Cyber-Risk-for-US-Arsenal

state actors.”2 A report by the Defense Science Board found that Department of Defense “red teams”
have frequently been successful in penetrating military networks “using attack tools which can be
downloaded from the internet.”3

Further, the entire nuclear non-proliferation regime is under increasing pressure from frustration
among non-nuclear weapons states over the pace of nuclear disarmament, and specifically over the
amount of progress made under the action plan adopted at the 2010 NPT Review Conference as well
as the Thirteen Steps adopted by the 2000 NPT Review Conference, reaffirmed in 2010. Goals
include diminishing the role of nuclear weapons in security policies and concrete agreed measures
reducing the operational readiness of nuclear forces.4 In 2014 the UN General Assembly
overwhelmingly adopted a resolution calling for the reduction of nuclear weapons alert levels, with
the United States, Russia, United Kingdom and France casting the only negative votes.5 Lowering of
alert levels would be a tangible step the U.S. and other nuclear powers could point to as evidence that
a world safe from the nuclear threat is not just a distant mirage.

Progress on the lowering of alert levels could be made without the necessity for Congressional
action, by staged unilateral initiatives with an expectation of reciprocity, by informal
understanding, or by executive agreement. To the extent that technical or strategic issues might
be perceived as obstacles to some elements of de-alerting, they should be the subject of
expedited study in search of solutions. While consultations should not serve as a reason for
delay on what is feasible to do now, U.S.-Russian discussions at an expert level and/or
discussions within the P5 process would also help solve such issues. As the International Court of
Justice concluded, Article VI of the Nonproliferation Treaty obliges the nuclear weapons states to not
only pursue but also “bring to a conclusion” good faith negotiations for nuclear disarmament.6 Under
this standard, the appropriate response to a technical obstacle is redoubled effort, not the declaration
of an impasse.

In view of the publicly known instances in which human or computer error has already brought the
world within a few minutes of accidental nuclear war,7 maintaining nuclear missiles in “launch on
warning” mode subjects humanity and the planet to an intolerable level of danger – no less dangerous
or intolerable because many have grown accustomed to it. We call on you to make reducing this
danger a very high priority.

2 http://www.usnews.com/news/articles/2012/03/20/us-nukes-face-up-to-10-million-cyber-attacks-daily
3 http://www.acq.osd.mil/dsb/reports/ResilientMilitarySystems.CyberThreat.pdf
4 NPT/CONF.2000/28 (Parts I and II), pp. 14-15, http://www.un.org/disarmament/WMD/Nuclear/2000-NPT/pdf/FD-
Part1and2.pdf; NPT/CONF.2010/50 (Vol. I), pp. 19, 21,
http://www.un.org/ga/search/view_doc.asp?symbol=NPT/CONF.2010/50%20(VOL.I)
5 A/RES/69/42, 2 December 2014, “Decreasing the operational readiness of nuclear weapons systems,” adopted by a vote
of 166 to 4 with 11 abstentions.
6 International Court of Justice, Legality of the Threat or Use of Nuclear Weapons, General List No. 95, Advisory
Opinion of 8 July 1996, Para. 105(2)F
7 See, e.g., Eric Schlosser, Command and Control: Nuclear Weapons, the Damascus Accident, and the Illusion of Safety,
New York, the Penguin Press, 2013

Very truly yours,

Guy Quinlan, President

John Burroughs, Executive Director

cc:
Ambassador Susan Rice, National Security Advisor
Jon Wolfsthal, Senior Director for Arms Control and Nonproliferation,
 National Security Council
Ben Rhodes, Deputy National Security Advisor
Rose Gottemoeller, Under Secretary of State for Arms Control and International Security

