

PRISM

VOL. 3, NO. 2 ❖ 03/2012

CCO
CENTER FOR
COMPLEX OPERATIONS
DIPLOMACY • DEFENSE • DEVELOPMENT

A JOURNAL OF THE CENTER FOR COMPLEX OPERATIONS

PRISM

PUBLISHER

Dr. Hans Binnendijk

DIRECTOR, NDU PRESS

Frank G. Hoffman

EDITOR AND RESEARCH DIRECTOR

Michael Miklaucic

DEVELOPMENTAL EDITOR

Melanne A. Civic, Esq.

MANAGING EDITOR

Dr. Jeffrey D. Smotherman

PRODUCTION SUPERVISOR

Tara J. Parekh

COPY EDITORS

Dr. John J. Church

Sarah R. Frank

Calvin B. Kelley

George C. Maerz

INTERNET PUBLICATIONS EDITOR

Joanna E. Seich

EDITORIAL ASSISTANT

Miranda Taylor

ADVISORY BOARD

Dr. Gordon Adams

Dr. Pauline H. Baker

Ambassador Rick Barton

Dr. Joseph J. Collins (ex officio)

Ambassador James F. Dobbins

Ambassador John E. Herbst (ex officio)

Dr. David Kilcullen

Ambassador Jacques Paul Klein

Dr. Roger B. Myerson

Dr. Moisés Naím

MG William L. Nash, USA (Ret.)

Dr. William Reno

Dr. James A. Schear

Dr. Joanna Spear

Dr. Ruth Wedgwood

ISSN 2157-0663

ABOUT

PRISM is published by the National Defense University Press for the Center for Complex Operations. *PRISM* is a security studies journal chartered to inform members of U.S. Federal agencies, allies, and other partners on complex and integrated national security operations; reconstruction and nation-building; relevant policy and strategy; lessons learned; and developments in training and education to transform America's security and development apparatus to meet tomorrow's challenges better while promoting freedom today.

COMMUNICATIONS

Constructive comments and contributions are important to us. Direct communications to the link on the NDU Press Web site (www.ndu.edu/press) or write to:

Editor, *PRISM*

National Defense University Press

260 Fifth Avenue (Building 64, Room 3605)

Fort Lesley J. McNair

Washington, DC 20319

Telephone:

(202) 685-3442

FAX:

(202) 685-3581

Email: prism@ndu.edu

PRISM online: www.ndu.edu/press

CONTRIBUTIONS

PRISM welcomes submission of scholarly, independent research from security policymakers and shapers, security analysts, academic specialists, and civilians from the United States and abroad. Submit articles for consideration to the address above or by email to prism@ndu.edu with "Attention Submissions Editor" in the subject line. For further information, see the guidelines on the NDU Press Web site at www.ndu.edu/press.

NDU Press is the National Defense University's cross-component, professional military and academic publishing house. It publishes books, policy briefs, occasional papers, monographs, and special reports on national security strategy, defense policy, national military strategy, regional security affairs, and global strategic problems.

This is the authoritative, official U.S. Department of Defense edition of *PRISM*. Any copyrighted portions of this journal may not be reproduced or extracted without permission of the copyright proprietors. *PRISM* should be acknowledged whenever material is quoted from or based on its content.

Please visit NDU Press and *PRISM* online at www.ndu.edu/press for more on upcoming issues, an electronic archive of *PRISM* articles, and access to other publications.

The opinions, conclusions, and recommendations expressed or implied within are those of the contributors and do not necessarily reflect the views of the Department of Defense or any other agency of the Federal Government.