STATEMENT OF

FORMER SPEAKER OF THE HOUSE NEWT GINGRICH

BEFORE THE

SUBCOMMITTEE ON RULES HOUSE SELECT COMMITTEE ON HOMELAND SECURITY

TUESDAY, SEPTEMBER 9, 2003

Mr. Chairman and members of the Subcommittee:

I appreciate the opportunity to testify today on the gravest threat to our survival since the height of the Cold War. This challenge has already required the most significant transformation of our government since the National Security Act following World War II when President Truman established the modern unified military organization in 1947.

After the attacks of September 11th, 2001, President Bush correctly determined that 22 domestic agencies needed to be coordinated into ONE department to protect the nation against threats to the homeland.

Instead of matching the President’s decisive consolidation and rationalization, Congress continued with a total of 88 Congressional committees—including subcommittees—with some sort of piece of the Homeland Security jurisdiction puzzle as shown on this chart. By one estimate, at the end of the 107th Congress, the membership of those 88 committees and subcommittees included all 100 Senators and 412 House members. This is an obvious absurdity—if everyone has a voice, no one is responsible.

We know from experience that this kind of diffusion does not work. For example, the Department of Energy, which was created during the last big federal reorganization in 1977, only answers to 17 committees and is still considered "a model of how NOT to make a department. ”
I am going to assert the survival imperatives of establishing a permanent Committee on Homeland Security with a clear primary jurisdiction over the Department of Homeland Security. To understand why it is a survival imperative, I am going to focus on the broader mission of keeping America safe from terrorism and why your task is so urgent today. Congress cannot meet its constitutional responsibilities unless it shows the same courage as the President in forcing through a real reorganization that does not entangle the Department of Homeland Security in a web five times more complex than the Department of Energy deals with. It is urgent that Congress also reorganizes its own structure now.

The Rules Committee is asking THE key questions about the future of the United States and the role of the Congress in securing that future.

How big a threat or threats do we face to our homeland?

How important is Homeland Security in defeating that threat or threats?

What is the role of Congress in ensuring that America survives despite these threats?

These three questions have to be answered before the detailed question of how the House organizes itself for Homeland Security can be answered.

In this testimony I hope to convince you that designing and implementing an effective Homeland Security system is the most important challenge facing this Congress in the next decade. In fact being effective at Homeland Security could prove to be literally a matter of life and death in terms of the security and freedom we have grown accustomed to as Americans. Life and death is not a rhetorical term. It is conceivable some of the threats of the 21st century could kill many times the 3,000 who were killed on September 11, 2001. In fact, given certain biological threats it is conceivable even millions of American lives could be at risk. This emerges from a historically-based study/ies of biological threats in past eras of epidemic outbreak.

This risk of potentially losing millions of Americans and even having the very fabric of our society torn apart is why there is no issue or problem for which Congress must organize and allocate time and resources which is more important than creating an effective system of Homeland Security. Let me explain why this is true.

Three developments have come together to make the next quarter century particularly dangerous for Americans.

First, science is leading to the development of weapons of mass murder that could kill far more people than anyone can currently imagine. In particular the biological revolution which is so dramatically changing healthcare and agriculture is also creating the potential to dramatically increase the capacity to create weapons of mass murder. The threat of large-scale death has been estimated at 80% biological, 19 and a half percent nuclear, and only about one-half of one per cent chemical.

Only by examining the history of new diseases in unprepared populations can we begin to understand the horrendous threat that is emerging but still largely ignored. The flu epidemic of 1918 killed more Americans than the entire First World War. The introduction of new diseases shattered the Aztec and Inca civilizations after the arrival of the Spanish. Hawaiians may have lost up to 90% of their population to new diseases. Some North American tribes lost up to 96% of their people in specific villages.

Even in populations that had historically experienced disease the right circumstances have created shattering impacts. The plague of 1348-49 killed up to one-third of the people in European cities it hit.

The threat of biological warfare is reinforced by the steady spread of nuclear weapons. North Korea is militantly preparing to test nuclear weapons and is very likely to sell them once they exist. Pakistan has a significant number of nuclear weapons and if the current government is replaced by a militant Islamist regime there is no guarantee some of those weapons won't be sold or traded to America's militant enemies.

It is vital that the Congress and the country understand how real and how imminent these threats are. September 11, 2001 has to be a wake up call that leads us to understand how bad the next attack could be.

Second, the threat of weapons of mass murder is being intensified by the rise of an anti-American hatred that is stunning in its language and ferocity. If you read MEMRI's routine translations of reactionary Islamist hatred and condemnation of the United States you will understand where the large and growing pool of homicide bombers is coming from. Americans were described as “cannibals eating the flesh of their Islamic opponents” in one recent Egyptian newspaper column. The routine legitimization of killing women and children is a staple of many Islamist clerics.

This level of hatred for the United States is partially linked to our support for Israel but it is even more deeply linked to our culture. From an Islamist perspective the very existence of a country in which women vote, drive cars, appear in bathing suits, work on their own and circulate freely among men is a mortal threat to their way of life. Some American elites consistently reinterpret the Islamist rhetoric to find some way to “get along” with people who hate our values and our way of life. This is a profound error.

We will “send the bodies of American troops and civilians home in wooden boxes and coffins,” Osama bin Laden has vowed. “We don't differentiate between those dressed in military uniforms and civilians. They are all targets. ”

An article published on a website connected to Al Qaeda shows their continuing determination to acquire nuclear and biological weapons titled “Nuclear Warfare is the Solution for Destroying America. ”

The man held by Indonesia for his role in the devastating October 12, 2002 Bali blast that ripped through a packed nightclub killing more than 190 people told the chief Indonesian investigator Major General Pastika that he wanted to "kill as many Americans as possible" in the attack.

We have to assume that these people actually mean what they’re saying. Americans feel more threatened than their allies do because Americans have been attacked and Americans continue to be openly threatened. The fact is Americans ARE more threatened than their allies. Osama bin Laden did not talk of millions of dead Europeans or Asians. He did talk of millions of dead Americans.

It is the combination of dictators of remarkable brutality combined with an ideology that seeks the destruction of America and the death of millions of Americans that makes the near future so dangerous. Consider the sheer brutality in the world around us. From chopping off children's arms in West Africa, to killing more than 300,000 Iraqis under Saddam while using rape and torture as routine instruments of state policy, to misallocating resources so that the average height of North Koreans has shrunk several inches through malnutrition and the population lives on the verge of starvation, there are examples today of stunning brutality and savagery. To think that there are groups and governments who would not be willing to kill millions of Americans if they could is simply to hide from reality.

The greatest threat to us is not directly from dictatorships themselves but from their ability to arm and educate terrorist groups into more effective actions against the United States. Hurting America and killing Americans distracts us and creates the opportunity for a more secure future for a network of dictators who routinely trade and work with each other.

Third, this deadly mix of terrorists, dictators and weapons of mass murder is made more immediately threatening by the rise of a global system of information and transportation. Director of Central Intelligence George Tenet has described a “Gray World” of people smuggling, narcotics trafficking, traditional international crime, illegal arms deals, and illegal international transportation. This Gray World is the dark side of the stunning increases in standard of living, communications, and transportation that have marked the modern world.

The Gray World is available 24 hours a day, 7 days a week. It is self-financing and highly profitable. It attracts smart, aggressive people who often have more resources and always have more agility than the public bureaucracies that try to stop them.

The rise of terrorists with weapons of mass murder is moving the Gray World from a police matter to an issue of national security. The existence of the Gray World makes it possible for a very small terrorist group with enough money to acquire or rent the transportation, cross border access, and weapons needed to be very dangerous to us without having to develop an independent terrorist infrastructure.

This combination of weapons of mass murder—especially biological weapons—with dictators of stunning ruthlessness, an ideology that hates America and whose members would rejoice at the death of millions of Americans and with the Gray World that could help them move around the planet, makes the next quarter century as threatening to America's survival as anything we have faced in our first 230 years of existence.

This threat requires a strong focus on defense because it is impossible for us to be certain we can find and defeat the terrorists in our borders.

I strongly support a worldwide campaign against dangerous dictatorships and against terrorists who seek to destroy freedom and to destroy America.

I strongly support pre-emption as a doctrine and believe it is impossible to deter dictators like Saddam Hussein or Kim Jong-Il and terrorists like Al Qaeda.

However the mathematics of the threat make it unlikely that a focus on offense will eliminate all potential attacks on America with weapons of mass murder.

There are five reasons America has to build a strong defense and assume that even the best offensive efforts worldwide will probably block most threats but not guarantee our safety:

1. Biological weapons can be created in areas the size of a kitchen. It will prove to be very, very difficult to find biological threats and preempt them.

2. Even with more easily detected nuclear threats, the determination of our opponents to study us and to share with each other their new techniques is creating a system of denial and deception which makes it harder and harder for us to know what is going on. After a half century of studying North Korea, there is remarkably little we know for certain about that dictatorship. The rise of inexpensive tunneling and underground construction is making denial and deception even easier. Just as Iraq was much closer to a nuclear weapon in 1991 than we thought, it is likely that some of our opponents will succeed in hiding developments from us.

3. We have not yet come to grips with how interlocked our opponents and even some of our semi-allies are. There is a seaside village in Iran set aside for recreation by the large community of North Korean engineers working on the Iranian weapons programs. There has been a decade or more of interchange between Pakistan and North Korea on missile and nuclear weapons development. Serbian generals briefed Iraqis on the lessons of Kosovo. Across the planet there is a network of organizations and regimes that see America as a threat and who loosely but effectively cooperate to try to contain or defeat us. We insist on single country analyses (e. g. , what is North Korea up to) and have had a remarkable lack of systematic analysis of the various axies, alliances and networks that are building momentum to arm themselves against the Americans.

4. There are ungoverned areas of the world which are so numerous and so difficult to penetrate that there will almost certainly be effective sanctuaries for terrorist organizations. It does no good to speak of “no sanctuaries” when there are areas in which local governments have no control. An unclassified map from the Central Intelligence Agency that outlines the rural areas around the world in which there is little or no government shows just how formidable a challenge this is going to be. It is inconceivable that the United States will invest the resources to police all these areas. Therefore, there will be de facto functional sanctuaries in which terrorists will be able to hide. This map actually understates the areas of ungoverned sanctuary because it does not include the vast sections of third world cities in which no effective government prevails. This map both helps explain why it is so hard to find Osama bin Laden and Saddam Hussein and is a useful reminder of why even the best offensive strategy will need a powerful defense.

5. We should be chastened by our inability to stop people smuggling and illegal drug smuggling. If we have several million illegal immigrants crossing our borders annually and if all our efforts to stop cocaine and heroin have slowed but not stopped the flood of illegal drugs, Why should we assume we will be more effective in stopping clever, persistent, thoughtful, determined dictators and terrorists who study us and exploit all our weaknesses?

For all the above reasons we must have a strong defense in the form of an effective, well resourced Homeland Security system.

Our working assumption must be that sooner or later a weapon of mass murder will be used in an American city.

The Homeland Security system must stop as much as it can but even more importantly it must be able to recover and reconstitute American cities or even American society after an attack.

If we are fortunate, this will prove to be a waste of money and nothing terrible will happen.

If we are unfortunate, this will prove to be the margin of survival for millions of Americans and for America as a free society.

The first step is for the Congress to educate itself about the threat of weapons of mass murder, terrorism and dictatorships. Every member of Congress should participate in war games at the National Defense University Congressional Wargaming Center to get some sense of how serious things could get and how rapidly they could become worse.

The second step is for Congress to set metrics of tolerable risk and necessary reaction. If an engineered flu appeared tomorrow morning, how many American lives are we willing to lose for budgetary or bureaucratic reasons? If we are serious about saving lives then we will have to be much more serious about developing the biocommunications system that Secretary Ridge, Secretary Thompson and the Center for Disease Control have outlined.

The third step is for Congress to understand how deep and serious the coming changes are in existing bureaucratic structures. Simply housing organizations together in a Department of Homeland Security was exhausting in its own right yet it is only a first step. Congress—working with Secretary Ridge—must develop metrics of effectiveness and then force continuing change in structures and activities until the metrics are reached.

The fourth step is to recognize how much of Homeland Security is a function of dual use. First responders spend virtually all their time on policing, fire fighting and similar vital but not national security behaviors. The time and resources needed for a national security crisis in our homeland have to be layered on top of existing activities without hindering the hard work already undertaken. In a crisis, our health system will be dramatically stressed but it is already working hard every day saving lives. The offensive system of overseas preemption is already stressing some of our National Guard and Reserve units and yet Homeland Security will have to place even greater responsibility on these organizations. Thus Homeland Security will inevitably involve a substantial overlap with existing activities and organizations and thus with existing committee structures and budgets.

All of these considerations lead me to believe the House will need a permanent standing Committee on Homeland Security. The House will need to establish jurisdictional leadership within that committee in order to create an effective Homeland Security At the same time the House will discover a number of concurrent jurisdictions as other Committees engage in legislative oversight of the normal, daily operation of institutions that have important jobs to do in addition to their homeland security role.

Finally the House and Senate are to be praised for establishing appropriations subcommittees for Homeland Security. The House should also establish a subcommittee of the Budget Committee focused on Homeland Security. This issue is such a matter of life and death that the Budget Committee should ensure it has adequate resources for Homeland Security before considering any other budgetary matters.

Here is a simple test for the Congress: Pass a joint resolution that lists the only committees that Secretary Ridge is required to appear before and the only committees that can require testimony in secret and the only subcommittees that can provide money. It would be humiliating for the Congress today to pass a resolution that lists 88 committees and subcommittees. It would be absurd on the face of it to say that Tom Ridge has to report to all 88—yet technically that is the present situation. So Congress should—in public—respond to the nation and explain exactly what it expects of the executive branch by organizing itself in a way so the executive branch can have an effective relationship with Congress.

It is vital that everyone recognizes that our individual lives and our life as a nation are being threatened in horrifying ways that require new thinking and new efforts. President Bush and the executive branch have shown real leadership in responding to these new threats. Now it is time for the Congress to show equal leadership in reorganizing the legislative branch for the war on terror and for homeland security. Now is the time to protect our future, our lives and our children’s lives.

#

PAGE
9
DRAFT 9/5/2003 © 2003 All Rights Reserved

American Enterprise Institute

Ph: (202) 862-5948

