

BUILDING A PEACE-INDUSTRIAL COMPLEX

OVERALL APPROACH

1. What's Going Wrong?

- there is the collapse of Cold War nuclear treaty system
- meanwhile there is a continuing high level of military expenditure
- therefore the peace movement (however defined) needs to do things differently
- therefore peace movement is being challenged to think differently

2. Overall Approach: Triangle of Peace¹

- disarmament
- conflict resolution/ peaceful settlement of disputes²
- search for justice: the tree of peace has its roots in justice

PEACE INDUSTRIAL COMPLEX³

3. The Corridors of Power

- many people who run a country often don't stand for election
- they are hiding in plain sight
- various names: "deep state", "invisible government"⁴, "The Establishment"⁵
- Military-Industrial Complex is part of the "deep state": corporations working for military contracts have immense lobbying power

4. "Military-Industrial Complex"

- this phrase was popularized by President Eisenhower in his 1961 Farewell Address to Congress
- Eisenhower had been a professional soldier for most of his working life and saw how the US military had been transformed from a small fighting force into a large permanent warfighting establishment
- in 1940 the army of Greece was larger than the US army
- US entered World War II on December 7 1941 and so there was a rapid expansion of the US defence forces
- US was transformed during 1941-5 and ended the war as the world's major military power
- Dwight Eisenhower had lived through all this, and as a traditional "small government" Republican he worried about how a new expensive industrial complex had been created to exploit the new military era at great cost to taxpayers

¹ Keith Suter *Triangle of Peace*, Perth: Trinity Peace Research Institute, 1990

² Keith Suter *Alternative to War*, Melbourne: WILPF, 1986; Conflict Resolution Network www.crnhq.org

³ https://en.wikipedia.org/wiki/Peace%E2%80%93industrial_complex

⁴ David Wise (1930-2018) *The Invisible Government*, New York: Random House 1964

⁵ This is well portrayed in the UK TV series *Yes Minister* and *Yes Prime Minister*; it is notable that the series are set in Whitehall (where the civil servants work) and not Westminster (where the politicians work)

5. Characteristics of the Military-Industrial Complex

- the small number of corporations in the Military-Industrial Complex are not necessarily violent or warlike: they just want to make an easy profit
- the workers in the Military-Industrial Complex are not necessarily violent or warlike: they just want a job
- the factories and other facilities are scattered around the country so that any attempt (as President Clinton found out in the post-Cold War 1990s) to cut back on military expenditure, would hurt voters in a constituency and so they would lobby their Member of Congress to protect their work
- in retrospect Clinton failed to provide vision of what the conversion of military facilities to peaceful uses would entail, for example, all military contracts should contain a provision requiring the contractor to have alternative plans to cope with the ending of a military contract and the redeployment of the workers to peaceful purposes

PEACE-INDUSTRIAL COMPLEX

6. A New “Complex”

- there is not a lack of ideas for disarmament – but a lack of political will
- the creation of a Peace-Industrial Complex would be a way of generating political will
- note the role of money in shaping (if not corrupting) US politics and so perhaps that same reasoning could be applied to ending the arms race: corporations could use their influence in the interests of peace
- only a handful of companies make money out of war
- many more benefit from peace (such as health, law, education, tourism, fast food outlets)
- example: Joan Kroc (1928-2003), widow of the McDonald's CEO Ray Kroc; was a supporter of US peace movement (and Australian peace activist Dr Helen Caldicott) and she gave US\$50million for the University of Notre Dame for the Joan B Kroc Institute for Peace Studies: her argument was that in the event of World War III there would not be market for fast food⁶
- therefore it is necessary to mobilize business for peaceful interests
- my PhD also addressed the fears that many people had for their defence-related jobs; they just wanted employment; therefore, the proposed Peace-Industrial Complex would need to campaign to ensure that as defence jobs declined, there was a compensatory rise in the non-defence employment sector (health, education, welfare and public transport are very labour intensive)

7. Characteristics of a Peace-Industrial Complex

- this will require some new ways of thinking for the peace movement, such as new coalition thinking:
 - (i) this will require peace groups to be in a dialogue with business interests and business councils such as institutes of company directors
- money can be used for bad or good, such as the new campaign Move the Nuclear Weapon money

⁶ <https://kroc.nd.edu/about-us/history/joan-b-krocs-legacy/>

- (ii) redefining “national security” would be a move away from just a focus on military matters to also include economic and social indicators, and so the peace movement needs to build a coalition with welfare, anti-poverty groups
- (iii) the growing popular action on climate change has already generated some new coalitions (such as the insurance industry already being aware of the economic impact of climate change); we could finance environmental programmes via the conversion of military expenditure to environmental protection
- (iv) the economics profession could be brought into the debate by being challenged to think about how US\$1.7Trillion is being so badly spent each year: what does such a high level of military expenditure do to distort the rest of the economy?

8. Conclusion

- the campaign for a Peace-Industrial Complex will require our creating a holistic vision of future society to inspire a wide variety of organizations, companies and individuals to work together
- we do not think our way through to a new way living, we live our way through to a new way of thinking
- for example as the impact of climate change becomes more obvious, so people are now becoming more alert to the dangers of climate change
- as the global situation gets worse, so people will want alternative positive answers
- as the British writer HG Wells said: “History is a race between education and catastrophe”
- the peace movement has a major educational and political role to play

Keith Suter

Keith.suter@bigpond.com

www.global-directions.com

<https://www.podcastone.com.au/Global-Truths>