

LAW PROFESSORS' STATEMENT ON
REFORM OF MILITARY JUSTICE*

June 7, 2013

The attention of the American public has not in recent memory been as focused on military justice as it is now. This is the result, most immediately, of the disturbing number of sexual assaults and other forms of sexual misconduct that have been in the news and the subject of closely-watched hearings in Congress. Other recent high profile cases such as those of Private Manning, Major Hasan, Lieutenant Behenna, and Staff Sergeant Bales have contributed to the current level of public interest.

Thoughtful legislative proposals are under consideration as a result of the sexual assault issue. As teachers of law, including military justice, and in some cases as military veterans, we encourage Congress to continue to focus on these matters in keeping with its constitutional power "To make Rules for the Government and Regulation of the land and naval Forces." Although we have differing views in some respects, there is important common ground among us on key propositions. We respectfully bring these to the attention of the Senate and House of Representatives.

1. The issues arising from the incidence of sexual assault in the armed forces are critical. Some of them are peculiar to the sexual assault context; others are

structural and apply to all offenses under the Uniform Code of Military Justice. We do not believe structural changes will cure all of the problems that have come so forcefully to public attention, but unless structural changes are made, we are concerned that our military personnel will not be receiving the kind of justice they deserve. Public confidence will also not be served. That is particularly disturbing given the Nation's reliance on an All-Volunteer Force.

2. Congress should take the time needed to make a careful study of these issues, but it should not use study as a substitute for action. Further hearings are needed, and promptly. These should include more balanced witness lists than the panels that testified before the Senate Armed Services Committee on June 4, 2013. Witnesses should include crime victims, psychologists, civilian and military defense counsel, and subject matter experts from other countries that have grappled with the kinds of military justice issues the United States is confronting. Mindful as we are of the importance of affording legislators an opportunity to express their own views, substantial time should be allotted to permit meaningful examination of the witnesses, including follow-up questions, since that is the primary purpose of conducting hearings.

3. The procedural suggestions noted in the preceding paragraph should also be applied by the Independent Panel established by Section 576 of the National Defense Authorization Act for Fiscal Year 2013.

4. Congress should be alert to and skeptical of assertions in favor of the status quo that are either

conclusory or circular. Testimony that is vague or cumulative should be challenged.

5. A separate legal regime should not be established for the adjudication of sexual offenses. The UCMJ is supposed to be uniform. It is unfortunate enough that there are inter-service variations on some aspects of the administration of military justice, but it would be wasteful, confusing, and potentially counter-productive to carve out any particular punitive article for an essentially separate process.

6. Commanders play a decisive role in military operations and must likewise play a central role in reducing sexual assault and maintaining good order and discipline generally. That role, however, need not extend to the relatively narrow and thoroughly legal arena of criminal prosecution. Contemporary norms of procedural justice require that attorneys, not commanding officers, make decisions to prosecute. As a result, we recommend that the decision to prosecute a member of the armed forces for criminal conduct (as opposed to minor disciplinary offenses) be made by an independent prosecutor outside the chain of command. Commanders – like the victim and the accused – should be afforded an opportunity to express their views to such an official if they wish, provided they do so in writing.

7. Personnel should be detailed to serve as court-martial members (jurors) by a court-martial administrator rather than a commander, to avoid concerns about jury-stacking and unlawful command influence.

8. Court-martial findings and sentences should not be subject to post-trial review, approval or adjustment by commanders. Legal issues should be addressed by military judges and the existing appellate military courts. Clemency should be provided by the service clemency and parole boards, the record-correction boards, and the President.

9. All court-martial convictions and sentences should be subject to review by the service courts of criminal appeals.

10. All persons convicted by courts-martial should have the right to seek review by the Supreme Court of the United States following exhaustion of other appellate remedies.

11. Military judges in each service should have uniform statutory terms of office of at least four years' duration in order to ensure their independence and reduce the unjustifiable inter-service disparities that currently exist.

Bruce Ackerman, Sterling Professor of Law and Political Science, Yale University

Dennis E. Curtis, Clinical Professor Emeritus of Law and Professorial Lecturer in Law, Yale Law School; U.S. Naval Academy and Line Officer, U.S. Navy, 1951-63

Michel W. Drapeau, Adjunct Professor, Faculty of Law, University of Ottawa; co-author of *Military Justice In Action; An Annotated National Defence Act of Canada*;

Canadian Army combat logistician for 34 years; retired in the rank of Colonel in 1993

Stephen Dycus, Professor, Vermont Law School

Eugene R. Fidell, Senior Research Scholar in Law and Florence Rogatz Visiting Lecturer in Law, Yale Law School; U.S. Coast Guard, 1969-72

Brian P. Flanagan, Adjunct Faculty, Suffolk University Law School, 1989-present; U.S. Coast Guard, 1978-85

Lawrence Fox, George W. and Sadella D. Crawford Visiting Lecturer in Law, Yale Law School

David J. R. Frakt, Visiting Professor of Law, University of Pittsburgh School of Law; Lieutenant Colonel, USAFR, U.S. Air Force JAG, 1995-2005, Reserve Air Force JAG, 2005-present

Eric M. Freedman, Maurice A. Deane Distinguished Professor of Constitutional Law, Maurice A. Deane School of Law at Hofstra University

Robert K. Goldman, Professor and Louis C. James Scholar, American University Washington College of Law

Joel K. Goldstein, Vincent C. Immel Professor of Law, Saint Louis University School of Law

Amos N. Guiora, Professor of Law and Co-Director, Center for Global Justice, S.J. Quinney College of Law, University of Utah; Israel Defense Forces, Judge Advocate General's Corps, Lieutenant Colonel (ret)

Jonathan Hafetz, Associate Professor of Law, Seton Hall University School of Law

Keith M. Harrison, Professor of Law, University of New Hampshire School of Law; U.S. Coast Guard, 1981-85

Peter Jaszi, Professor of Law, American University Law School

John Paul Jones, Professor of Law, University of Richmond School of Law; Captain, U.S. Navy (ret)

Gilles Létourneau, former Professor of Criminal Law and Executive Vice-Dean, Faculty of Law, Laval University, Quebec; retired Justice, Federal Court of Appeal and Court-Martial Appeal Court of Canada

Sanford Levinson, W. St. John Garwood and W. St. John Garwood Centennial Chair in Law, University of Texas Law School

Jethro K. Lieberman, Professor of Law, New York Law School; U.S. Navy Judge Advocate General's Corps, 1968-71

Diane H. Mazur, Professor of Law, University of Florida College of Law; U.S. Air Force, 1979-83

Mark J. Osiel, Aliber Family Chair, College of Law, University of Iowa

Jordan J. Paust, Mike and Teresa Baker Law Center Professor, University of Houston; Captain and faculty

member, U.S. Army Judge Advocate General's School
1969-73, mobilization designee 1973-75

Deborah Pearlstein, Assistant Professor of Law,
Benjamin N. Cardozo School of Law, Yeshiva University

Peter Raven-Hansen, Glen Earl Weston Research
Professor of Law, George Washington University Law
School

David Rudovsky, Senior Fellow, University of
Pennsylvania School of Law

Stephen A. Saltzburg, Wallace and Beverley Woodbury
University Professor of Law, Co-Director, Litigation and
Dispute Resolution Program, George Washington
University Law School

Herman Schwartz, Professor of Law, American
University Washington College of Law

Edward F. Sherman, W.R. Irby Professor of Law,
Tulane University Law School; U.S. Army, active duty
1965-67, U.S. Army Reserve, JAG Corps, 1967-91, to
Lieutenant Colonel

Mark R. Shulman, Assistant Dean for Graduate
Programs and International Affairs and Adjunct Professor
of Law, Pace Law School

John Simon, Professor Emeritus of Law, Yale Law
School; U.S. Army JAG Corps, 1953-56

Gerald Torres, Bryant Smith Chair in Law, University of Texas at Austin

Dr. Aifheli Enos Tshivhase, Senior Lecturer in Public Law, University of Johannesburg; Military Law Officer, South African National Defence Force Reserve Force (Captain), 2005-present, Military Defence Counsel (Lieutenant), South African Air Force, 2002-04

Stephen Wizner, William O. Douglas Clinical Professor Emeritus of Law, Supervising Attorney, and Professorial Lecturer in Law, Yale Law School; U.S. Army Reserve, 1960-66

Donald N. Zillman, Edward Godfrey Professor of Law, University of Maine Law School; U.S. Army JAG Corps Active Duty 1970-74, Reserve 1974-86

* Affiliations shown for identification purposes only.