TESTIMONY OF THE HONORABLE ROBERT S. WALKER

BEFORE THE SUBCOMMITTEE ON RULES OF THE

SELECT COMMITTEE ON HOMELAND SECURITY

SEPTEMBER 9, 2003
Mr. Chairman, thank you for the opportunity to testify before your subcommittee on the issues of potential congressional reforms in light of the issues raised by the new Department of Homeland Security (DHS). In particular, it is my understanding that you are examining the implications for Rule X dealing with committee jurisdictions.

There are two areas I would like to cover in my testimony: (1) the need for unified jurisdiction in the House for addressing policy issues related to the Department of Homeland Security coupled with the need for changing the rigid structures which now oversee the activities at the Department of Homeland Security and (2) the implications of the decisions made about committee jurisdictional questions on the Department of Homeland Security for other reorganization needs.

First, the need for unified jurisdiction for addressing policy concerns at DHS is paramount. The Department resulted from the Administration’s inability to coordinate multiple agency jurisdictions to accomplish defined security goals. As in so many of our modern issues, the Federal Government becomes dysfunctional when multiple agencies are involved in addressing a common goal. Agency cultures clash, funding priorities differ and bureaucratic jealousies too often outweigh the accomplishment of the overall mission.

Many of those problems stem from the legislative organization that confronts executive agencies. Their priorities are set and their funding determined by committees and subcommittees that are structured to deliver policy and funding inside vertically structured frameworks. The problem is that the vertical organization of congressional committees and subcommittees inside a programmatic world which is increasingly horizontally organized.

The appropriations subcommittee formed to address DHS needs is able to look across programs and the individual agencies within the department and set priorities based on a broad overview. Therefore organizationally that structure works. However, that subcommittee’s limitation to one-year funding profiles does not adequately address the need the department has for multi-year commitments in its programs.

The formation of a select committee to oversee DHS policy was a step in the right direction. But the committee is essentially a membership made up of senior leaders from other committees determined to keep their individual jurisdictions in DHS affairs. The appearance from the outside is that the select committee serves as an information gathering exercise for other committees to use in furthering their own stovepiped, focused activities. Instead of assuring better coordination for the horizontal programs needed at DHS, the continued rigid structures in Congress result in mixed signals and bifurcated policy input.

In my view the select committee should become a standing committee with appropriate jurisdictions transferred to it. At that point, the department’s policy request could be considered inside a proper framework with attention to the long-range implications of policy concepts. Such a committee also would be a true working partner with the appropriations subcommittee. This proposal reflects my belief that the difficult reorganization done by the Administration to address homeland security needs cannot be successfully implemented if frustrated by outdated and rigid institutions on Capitol Hill.

Mr. Chairman, I have become increasingly concerned that the committee structures and jurisdictions in the Congress no longer reflect the realities of our nation’s policy needs. The homeland security issues, which transcended multiple agencies and programs, forced the Administration to form the new Department. That shifted the problem to Capitol Hill where Chairman Bill Young, to his credit, recognized the need to have a single subcommittee interfacing with the new Department. And the reality of a changed appropriations situation made the select committee decision entirely credible.

However the crisis in homeland security is but one arena where better coordination of policy is required. The Defense Department has a major transformation program underway, but I attend conference after conference where there is a real concern that congressional organization is not prepared to deal with the realities of that transformational movement.

Let me give you one example. The Air Force, NASA, DDR&E, NRO and others are putting together cooperative programs in space policy. However, when they come to Capitol Hill for funding and policy for those efforts, they are faced with a collection of jurisdictions whose view is limited by the silos in which they function. Joint programs demanding cross-pollinated funding are often put on the back burner because they appear to be no one’s particular jurisdiction. Thus, horizontal programming, which uses information to achieve efficiency, is lost in government management.

My point is that what you have found to be true about Homeland Security applies equally in many other arenas of the modern American economy. Wisely you decided to combine the financial services under one committee and other such actions would make sense in the future.

The Department of Homeland Security represents a challenge for congressional organization. How you address that challenge would be a signal about the willingness to do other needed changes in the future.

I certainly realize that there are no issues more vigorously fought than jurisdictional issues on Capitol Hill. But you asked for my input and here it is – if Congress is to remain relevant to the real policy needs of the country and if Congress is to put itself in a position to lead on issues not just follow, Congress must do the hard thing – restructure itself to respond to the demands of the 21st Century American Society.

PAGE
5

