
Hearing of the
Select Committee on Homeland Security of the United States House of Representatives
September 10, 2003
Testimony of
Governor James S. Gilmore, III
Former Governor of the Commonwealth of Virginia
&
Chairman
Advisory Panel to Assess the Capabilities for Domestic Response to Terrorism Involving Weapons of Mass Destruction
Chairman Cox, Representative Turner and distinguished Members of this Committee, I am honored to be here today. I come before you as the Chairman of the Advisory Panel to Assess Domestic Response Capabilities for Terrorism Involving Weapons of Mass Destruction. Thank you for the opportunity to present the views of the Advisory Panel. This is the national commission on terrorism (a.k.a the Gilmore Commission) and we have been influential in the development of a national “Homeland Security” strategy – a strategy that is not federal – but is focused on federal, state, and local capabilities to respond to the unthinkable acts of terrorism on our homeland.
On September 11th, our nation saw the unlimited imagination of these terrorists. That defining moment in our shared history as Americans has forced all of us to recognize that we must be better prepared at the state, local, and federal level.

Gilmore Commission Backgrounder
The Advisory Panel was established by Section 1405 of the National Defense Authorization Act for Fiscal Year 1999, Public Law 105​​–261 (H.R. 3616, 105thCongress, 2nd Session) (October 17, 1998). That Act directed the Advisory Panel to accomplish several specific tasks. It said:
The panel shall--
1. Assess Federal agency efforts to enhance domestic preparedness for incidents involving weapons of mass destruction;
2. Assess the progress of Federal training programs for local emergency responses to incidents involving weapons of mass destruction;
3. Assess deficiencies in programs for response to incidents involving weapons of mass destruction, including a review of unfunded communications, equipment, and planning requirements, and the needs of maritime regions;
4. Recommend strategies for ensuring effective coordination with respect to Federal agency weapons of mass destruction response efforts, and for ensuring fully effective local response capabilities for weapons of mass destruction incidents; and
5. Assess the appropriate roles of State and local government in funding effective local response capabilities.
That Act required the Advisory Panel to report its findings, conclusions, and recommendations for improving Federal, State, and local domestic emergency preparedness to respond to incidents involving weapons of mass destruction to the President and the Congress three times during the course of the Advisory Panel’s deliberations—on December 15 in 1999, 2000, and 2001.
The Advisory Panel’s tenure was extended for two years in accordance with Section 1514 of the National Defense Authorization Act for Fiscal Year 2002 (S. 1358, Public Law 107-107, 107th Congress, First Session), which was signed into law by the President on December 28, 2001. By virtue of that legislation, the panel is now required to submit two additional reports—one on December 15 of this year, and one on December 15, 2003.
Panel Composition
Mister Chairman, as I usually do on occasions like this, please allow me to pay special tribute to the men and women who serve on our panel.
This Advisory Panel is unique in one very important way. It is not the typical national “blue ribbon” panel, which in most cases historically have been composed almost exclusively of what I will refer to as “Washington Insiders”—people who have spent most of their professional careers inside the Beltway. This panel has a sprinkling of that kind of experience—a former Member of Congress and Secretary of the Army, a former State Department Ambassador-at-Large for Counterterrorism, a former senior executive from the CIA and the FBI, a former senior member of the Intelligence Community, the former head of a national academy on public health, two retired flag-rank military officers, a former senior executive in a non-governmental charitable organization, and the head of a national law enforcement foundation. But what truly makes this panel special and, therefore, causes its pronouncement to carry significantly more weight, is the contribution from the members of the panel from the rest of the country:
· Three directors of state emergency management agencies, from California, Iowa, and Indiana, two of whom now also serve their Governor’s as Homeland Security Advisors

· The deputy director of a state homeland security agency

· A state epidemiologist and director of a state public health agency

· A former city manager of a mid-size city

· The chief of police of a suburban city in a major metropolitan area

· Senior professional and volunteer fire fighters

· A senior emergency medical services officer of a major metropolitan area

· And, of course—in the person of your witness—a former State governor

These are representatives of the true “first responders”—those heroic men and women who put their lives on the line every day for the public health and safety of all Americans. Moreover, so many of these panel members are also national leaders in their professions: our EMS member is a past president of the national association of emergency medical technicians; one of our emergency managers is the past president of her national association; our law officer now is president of the international association of chiefs of police; our epidemiologist is past president of her professional organization; one of our local firefighters is chair of the terrorism committee of the international association of fire chiefs; the other is chair of the prestigious national Interagency Board for Equipment Standardization and Interoperability.
Read our reports and you will understand what that expertise has meant to the policy recommendations that we have made, especially for the events of last year.
Those attacks continue to carry much poignancy for us, because of the direct loss to the panel. Ray Downey, Department Deputy Chief and chief-in-charge of Special Operations Command, Fire Department of the City of New York a friend of the Chairman and known to this subcommittee and others like it throughout the Congress, perished in the attack on the New York World Trade Center. Although we continue to miss Ray’s superb advice, counsel, and dedication to these issues, we trust that Ray knows that we are carrying on in the tradition that he helped us to establish.

Our Continuing Mission
Mister Chairman and Members, this Advisory Panel continues to work hard to develop the best possible policy recommendations for consideration by the President and the Congress. Now, of course, people and organizations are coming out of the woodwork, claiming to be all manner of “experts” in homeland security. At the same time, this panel is toiling away, seeking neither fame nor credit for its work, simply trying to find some rational and feasible solutions to many problems and challenges that still face us.
Observations about Terrorism Preparedness
In the course of our deliberations, the Advisory Panel has been guided by several basic observations and assumptions that have helped to inform our conclusions and policy recommendations for improving our preparedness to combat terrorism.
First, all terrorism is “local,” our at least will start locally. That fact has a lot to do, in our view, with the emphasis, the priorities, and the allocation of resources to address requirements. September 11 and the subsequent anthrax attacks were further proof of that basic assumption.
Second, a major attack anywhere inside our borders will likely be beyond the response capabilities of a local jurisdiction, and will, therefore, require outside help—perhaps from other local jurisdictions, from that jurisdiction’s state government or multiple state resources, perhaps from the Federal government, if the attack is significant enough to exhaust other resources. That principle was likewise validated last September.
Given those two factors, our approach to combating terrorism should be from the “bottom up”—with the requirements of State and local response entities foremost in mind. Then national leadership should harmonize those local requirements into a true national strategy.
We note that we have many existing capabilities that we can build on in an “all-hazards” approach, which can include capabilities for combating terrorism.
Our thorough research and deliberations have also led us to observe that there is great apprehension among States and localities that some Federal entity will attempt to come in and take charge of all activities and displace local response efforts and expertise.
That was not and likely could not, because of the actual circumstances in New York, have been the case in September. But all events may not unfold in that fashion.
Based on a significant amount of analysis and discussion, we have been of the view that few if any major structural or legal changes are required to improve our collective efforts; and that the “first order” challenges are policy and better organization—not simply more money or new technology.
With respect to Federal efforts, two years ago we concluded that, prior to an actual event, no one cabinet department or agency can “supervise” the efforts of other federal departments or agencies. When an event occurs, response will be situational dependent; federal agencies can execute responsibilities within existing authority and expertise, but under established “Lead Federal Agency” coordinating processes
Support for Panel Activities and Reports
Mister Chairman, it also says something about the foresight of this committee that you directed in legislation that analytical and other support for the Advisory Panel would be provided by a Federally Funded Research and Development Center. We have been exceptionally fortunate to have that support provided by The RAND Corporation. The breadth and depth of experience at RAND in terrorism and policy issues across a broad spectrum have made possible the panel’s success in accomplishing its mandate. Its assessments of federal programs, its case studies and hundreds of interviews across the country and around the world, its seminal work in surveying state and local response entities nationwide, its facilitation of our discussion—leading to near unanimity of members on this broad spectrum of recommendations, its work in drafting reports based on our extensive deliberations, all have combined to make this effort a most effective and meaningful one.

Our Reports
In our first three reports, the advisory panel has, through its assessments and recommendations, laid a firm foundation for actions that must be taken across a broad spectrum of threats in a number of strategic and functional contexts to address this problem more effectively.
First Report—Assessing the Threat
The Advisory Panel produced a comprehensive assessment in its first report of the terrorist threat inside our borders, with a focus on chemical, biological, radiological, and nuclear (CBRN) weapons. The very thorough analysis in that report can be summarized:
The Panel concludes that the Nation must be prepared for the entire spectrum of potential terrorist threats – both the unprecedented higher-consequence attack, as well as the historically more frequent, lesser-consequence terrorist attack, which the Panel believes is more likely in the near term. Conventional explosives, traditionally a favorite tool of the terrorist, will likely remain the terrorist weapon of choice in the near term as well. Whether smaller-scale CBRN or conventional, any such lower-consequence event—at least in terms of casualties or destruction—could, nevertheless, accomplish one or more terrorist objectives: exhausting response capabilities, instilling fear, undermining government credibility, or provoking an overreaction by the government. With that in mind, the Panel’s report urges a more balanced approach, so that not only higher-consequence scenarios will be considered, but that increasing attention must now also be paid to the historically more frequent, more probable, lesser-consequence attack, especially in terms of policy implications for budget priorities or the allocation of other resources, to optimize local response capabilities. A singular focus on preparing for an event potentially affecting thousands or tens of thousands may result in a smaller, but nevertheless lethal attack involving dozens failing to receive an appropriate response in the first critical minutes and hours.

While noting that the technology currently exists that would allow terrorists to produce one of several lethal CBRN weapons, the report also describes the current difficulties in acquiring or developing and in maintaining, handling, testing, transporting, and delivering a device that truly has the capability to cause “mass casualties.”
We suggest that that analysis is still fully valid today.
Second Report—Toward a National Strategy for Combating Terrorism
By the second year, the Advisory Panel shifted its emphasis to specific policy recommendations for the Executive and the Congress and a broad programmatic assessment and functional recommendations for consideration in developing an effective national strategy.
The capstone recommendation in the second report was the need for a comprehensive, coherent, functional national strategy: The President should develop and present to the Congress a national strategy for combating terrorism within one year of assuming office. As part of that recommendation, the panel identified the essential characteristics for a national strategy:
· It must be truly national in scope, not just Federal.

· It must be comprehensive, encompassing the full spectrum of deterrence, prevention, preparedness, and response against domestic and international threats.

· For domestic programs, it must be responsive to requirements from and fully coordinated with state and local officials as partners throughout the development and implementation process.

· It should be built on existing emergency response systems.

· It must include all key functional domains—intelligence, law enforcement, fire services, emergency medical services, public health, medical care providers, emergency management, and the military.

· It must be fully resourced and based on measurable performance.
Of course, the Panel recognizes that in light of September 11, 2001 this objective has been difficult to achieve. However, the principles contained within this strategy and their requirements remain the same.
The Second Annual Report included a discussion of more effective Federal structures to address the national efforts to combat terrorism. We determined that the solutions offered by others who have studied the problem provided only partial answers. The Advisory Panel attempted to craft recommendations to address the full spectrum of issues. Therefore, we submitted the following recommendation: The President should establish a senior level coordination entity in the Executive Office of the President. The characteristics of the office identified in that recommendation included:
· Director appointed by the President, by and with the advice and consent of the Senate, at “cabinet-level” rank

· Located in the Executive Office of the President

· Authority to exercise certain program and budget controls over those agencies with responsibilities for combating terrorism

· Responsibility for intelligence coordination and analysis

· Tasking for strategy formulation and implementation

· Responsibility for reviewing State and local plans and to serve as an information clearinghouse

· An interdisciplinary Advisory Board to assist in strategy development

· Multidisciplinary staff (including Federal, State, and local expertise)

· No operational control
We included a thorough explanation of each characteristic in our Second Annual Report. For instance, we determined that this office should have the authority to direct the creation, modification, or cessation of programs within the Federal Interagency, and that it have authority to direct modifications to agency budgets and the application of resources. We also recommended that the new entity have authority to review State and geographical area strategic plans and, at the request of State entities, to review local plans or programs for combating terrorism for consistency with the national strategy.

Although not completely structured around our recommendations, the model for the creation of the Office of Homeland Security came from this recommendation.
To complement our recommendations for the federal executive structure, we also included the following recommendation for the Congress: The Congress should establish a Special Committee for Combating Terrorism—either a joint committee between the Houses or separate committees in each House—to address authority and funding, and to provide congressional oversight, for Federal programs and authority for combating terrorism. The philosophy behind this recommendation is much the same as it is for the creation of the office in the Executive Office of the President. There needs to be a focal point in the Congress for the Administration to present its strategy and supporting plans, programs, and budgets, as well as a legislative “clearinghouse” where relevant measures are considered. We recognize that Congress is still in the process of working towards this objective.
In conjunction with these structural recommendations, the Advisory Panel made a number of recommendations addressing functional requirements for the implementation of an effective strategy for combating terrorism. The recommendation listed below are discussed thoroughly in the Second Annual Report:
Enhance Intelligence/Threat Assessments/Information Sharing
- Improve human intelligence by the rescission of that portion of the 1995 guidelines, promulgated by the Director of Central Intelligence, which prohibits the engagement of certain foreign intelligence informants who may have previously been involved in human rights violations
- Improve Measurement and Signature Intelligence (MASINT) through an expansion in research, development, test, and evaluation (RDT&E) of reliable sensors and rapid readout capability and the subsequent fielding of a new generation of MASINT technology based on enhanced RDT&E efforts
- Review statutory and regulatory authorities in an effort to strengthen investigative and enforcement processes
- Improve forensics capabilities to identify and warn of terrorist use of unconventional weapons
- Expand information sharing and improve threat assessments
Foster Better Planning/Coordination/Operations
- Designate the senior emergency management entity in each State as the focal point for that State for coordination with the Federal government for preparedness for terrorism
- Improve collective planning among Federal, State, and local entities
- Enhance coordination of programs and activities
- Improve operational command and control of domestic responses
- The President should always designate a Federal civilian agency other than the Department of Defense (DoD) as the Lead Federal Agency
Enhance Training, Equipping, and Exercising
- Improve training through better coordination with State and local jurisdictions
- Make exercise programs more realistic and responsive
Improve Health and Medical Capabilities
- Establish a national advisory board composed of Federal, State, and local public health officials and representatives of public and private medical care providers as an adjunct to the new office, to ensure that such issues are an important part of the national strategy
- Improve health and medical education and training programs through actions that include licensing and certification requirements
- Establish standards and protocols for treatment facilities, laboratories, and reporting mechanisms
- Clarify authorities and procedures for health and medical response
- Medical entities, such as the Joint Commission on Accreditation of Healthcare Organizations, should conduct periodic assessments of medical facilities and capabilities
Promote Better Research and Development and Create National Standards
- That the new office, in coordination with the Office of Science and Technology Policy, develop a comprehensive plan for RDT&E, as a major component of the national strategy
- That the new office, in coordination with the National Institute for Standards and Technology (NIST) and the National Institute for Occupational Safety and Health (NIOSH) establish a national standards program for combating terrorism, focusing on equipment, training, and laboratory processes
Third Report—For Ray Downey
Our Third Annual Report to the President and the Congress builds on findings and recommendations in our First and Second Annual Reports delivered in 1999 and 2000. It reflects a national strategic perspective that encompasses the needs of all three levels of government and the private sector. It seeks to assist those who are dedicated to making our homeland more secure. Our recommendations fall into five categories:
ü Empowering State and Local Response by ensuring the men and women on the front line of the war against terrorism inside our borders have the tools and resources needed to counter the murderous actions of terrorists;
ü Enhancing Health and Medical Capacities, both public and private, to help ensure our collective ability to identify attacks quickly and correctly, and to treat the full scope of potential casualties from all forms of terrorist attacks;
ü Strengthening Immigration and Border Controls to enhance our ability to restrict the movement into this country, by all modes of transportation, of potential terrorists and their weapons and to limit severely their ability to operate within our borders;
ü Improving Security Against Cyber Attacks and enhancing related critical infrastructure protection to guard essential government, financial, energy, and other critical sector operations against attack; and
ü Clarifying the Roles and Missions for Use of the Military for providing critical and appropriate emergency response and law enforcement related support to civilian authorities.
Mister Chairmen, I should note that the substance of all of the recommendations contained in the third report were approved by the panel at its regular meeting held on August 27 and 28, 2001—Tuesday the 28th being exactly two weeks prior to the attacks of September 11. Although we thoroughly reviewed those recommendations subsequently, the panel unanimously agreed that all were valid and required no supplementation prior to publication.

The recommendations contained in that report, listed below in summary form, are discussed in detail in the body of the report, and further supported by material in the report appendices, especially the information from the nationwide survey of State and local responders covering an array of preparedness and response issues.

State and Local Response Capabilities
- Increase and accelerate the sharing of terrorism-related intelligence and threat assessments
- Design training and equipment programs for all-hazards preparedness
- Redesign Federal training and equipment grant programs to include sustainment components
- Increase funding to States and localities for combating terrorism
- Consolidate Federal grant program information and application procedures
- Design Federal preparedness programs to ensure first responder participation, especially volunteers
- Establish an information clearinghouse on Federal programs, assets, and agencies
- Configure Federal military response assets to support and reinforce existing structures and systems

Health and Medical Capabilities
- Implement the AMA Recommendations on Medical Preparedness for Terrorism
- Implement the JCAHO Revised Emergency Standards
- Fully resource the CDC Biological and Chemical Terrorism Strategic Plan
- Fully resource the CDC Laboratory Response Network for Bioterrorism
- Fully resource the CDC Secure and Rapid Communications Networks
- Develop standard medical response models for Federal, State, and local levels
- Reestablish a pre-hospital Emergency Medical Service Program Office
- Revise current EMT and PNST training and refresher curricula
- Increase Federal resources for exercises for State and local health and medical entities
- Establish a government-owned, contractor-operated national vaccine and therapeutics facility
- Review and recommend changes to plans for vaccine stockpiles and critical supplies
- Develop a comprehensive plan for research on terrorism-related health and medical issues
- Review MMRS and NDMS authorities, structures, and capabilities
- Develop an education plan on the legal and procedural issues for health and medical response to terrorism
- Develop on-going public education programs on terrorism causes and effects
Immigration and Border Control
- Create an intergovernmental border advisory group
- Fully integrate all affected entities into local or regional “port security committees”
- Ensure that all border agencies are partners in intelligence collection, analysis, and dissemination
- Create, provide resources for, and mandate participation in a “Border Security Awareness” database system
- Require shippers to submit cargo manifest information simultaneously with shipments transiting U.S. borders
- Establish “Trusted Shipper” programs
- Expand Coast Guard search authority to include U.S. owned—not just “flagged”—vessels
- Expand and consolidate research, development, and integration of sensor, detection, and warning systems
- Increase resources for the U.S. Coast Guard for homeland security missions
- Negotiate more comprehensive treaties and agreements for combating terrorism with Canada and Mexico
Cyber Security
- Include private and State and local representatives on the interagency critical infrastructure advisory panel
- Create a commission to assess and make recommendations on programs for cyber security
- Establish a government funded, not-for-profit entity for cyber detection, alert, and warning functions
- Convene a “summit” to address Federal statutory changes that would enhance cyber assurance
- Create a special “Cyber Court” patterned after the court established in FISA
- Develop and implement a comprehensive plan for cyber security research, development, test, and evaluation
Use of the Military
- Establish a homeland security under secretary position in the Department of Defense
- Establish a single unified command and control structure to execute all military support to civil authorities
- Develop detailed plans for the use of the military domestically across the spectrum of potential activities
- Expand training and exercises in relevant military units and with Federal, State, and local responders
- Direct new mission areas for the National Guard to provide support to civil authorities
- Publish a compendium of statutory authorities for using the military domestically to combat terrorism
- Improve the military full-time liaison elements in the ten Federal Emergency Management Agency region
Status of Our Recommendations
Mr. Chairman and Members, I can tell you that, according to our most recent count, of the 79 major policy recommendations made by the Advisory Panel in the first three reports, at least 64 have now been adopted in whole or in major part. One major recommendation from our fourth report, for an intelligence fusion center, was adopted by the President in his State of the Union address and has now become the Terrorist Threat Integration Center (TTIC). Having said that, there are other recommendations that continue to need to be addressed, and some that could still use additional resources or policy direction.
Fourth Report- Implementing the National Strategy
Strategy and Structure

Briefly, the “Strategy and Structure” Chapter recommends:

· That the President create an entity that will become the all-source fusion and analysis center for potential terrorists attacks inside the United States from foreign terrorists and their supporters. That center would also house, in a separate component, the intelligence collection against such terrorists currently in the FBI.

· That more comprehensive assessments of threats to the homeland be developed

· That the new DHS have the necessary capability and authority to perform the critical infrastructure vulnerability and warning functions envisioned in its enabling legislation

· That the President clearly define the responsibilities of DHS and other federal entities before, during, and after an attack has occurred, especially any authority for directing the activities of other federal agencies
· That the President direct a restructuring of the Federal interagency mechanisms to ensure better coordination within the federal government, and with states, localities, and the private sector, to avoid confusion and to reduce unnecessary expenditure of limited resources at all levels

And to repeat an earlier recommendation of the panel:

· That each House of the Congress establish a separate authorizing committee and related appropriation subcommittee with jurisdiction over Federal programs and authority for Combating Terrorism/Homeland Security.
I will be happy to address any questions that Members may have concerning those recommendations.

Use of the Military
The panel continues to address issues involving the use of the military inside the United States for various responses to terrorism. In its next report, the panel will make recommendations dealing with:

· Command and control issues involving the new U.S. Northern Command (NORTHCOM)

· Developing a more comprehensive, coordinated process to identify the potential needs of States and localities, as well as other Federal agencies, for military support against terrorist attacks

· Additional authority for use of the National Guard in a Title 32 status

· New roles and missions for certain National Guard units

· Better training and exercise programs for military units for performing homeland missions

· Better structure and policies for DoD civilian oversight of the military

· Clarification, consolidation, and explanations of laws for use of the military domestically
Health and Medical
The panel continues its efforts to address the important issues in health and medical planning, preparedness, and response to terrorism and will make recommendations on the following subjects:

· Sustaining and prioritizing resources to improve the public health and medical infrastructure

· Exercising and training health and medical response entities in the larger emergency management context of terrorism response including exercising the use of the National Pharmaceutical Stockpile

· Centralizing, coordinating, and simplifying Federal information on resources, best practices, and research for state and local access

· Implementing the full range of research to improve health and medical detection of and response to terrorist attacks

· Developing and operationalizing the laws and regulations for health and medical response to a terrorist attack including the clarification of the Health Insurance Portability and Accountability Act (HIPAA) guidelines and the rules for quarantine

· Defining who is in charge in response to a bioterrorist attack

· Developing a strategic information plan for educating and communicating with the public and the media before, during and after an attack

· Improving intelligence collection related to health and medical issues

· Establishing a national vaccine strategy

· Responding to the threat of a smallpox attack
Critical Infrastructure Protection
For the Fourth Report, the panel has expanded its consideration beyond cyber security to include issues of physical protection of critical infrastructure. It will make CIP recommendations in the following areas:

· Federal reimbursement for certain costs incurred by States, localities, and the private sector for improvements to infrastructure security

· Improved training, standards, and protocols for government and private sector responders, to include facilities, responder equipment, and communications compatibility and interoperability

· More comprehensive and concise policies and enhanced capabilities for intelligence and information sharing involving critical infrastructure among government entities and with the private sector

· Improvements in security measures for and in the screening of non-passenger cargo aboard commercial aircraft

· Development of significantly enhanced security measures for general aviation aircraft, passengers, and facilities

· Expanded research and development into CIP security measures

· Comprehensive revamping of Federal laws to address privacy, freedom of information, liability, anti-trust, indemnification, insurance, and related issues

· Enhanced security for agriculture and the food supply structure

Agroterrorism
The panel once again addresses the issue of Agroterrorism, and will make recommendations in the following areas:

· Developing threat assessments for potential terrorist attacks against U.S. agriculture

· Including Agroterrorism as an Emergency Support Function in the principal Federal response plan

· Improving processes for testing for and identifying agroterrorism attacks

· Creating a system of fair compensation for losses due to an attack

· Enhancing education, training, and exercises on attacks to agriculture

We must develop processes that help us understand better how we set priorities for homeland security. We must answer some fundamental questions about preparedness, including the overarching one: “Preparedness for what?” Without a firm grasp on how to answer that question, how will we know that we have out priorities set forth correctly, and that the expenditure of scarce resources at every level of government is appropriate. A more educated and enlightened assessment of the threats we face is critical to answering that basic question.
An integral part of that issue is the absolute necessity to have national standards for how entities at all levels of government and in the private sector train, equip, and plan for, and then coordinate responses to attacks. We are still a long way from having any standards for a variety of these issue related to homeland security.
Mister Chairman, in the panel’s second report, submitted in December of 2000, we addressed this issue head on. We did so in the context of our recommendation at that time for the creation of an office in the White House, very similar but not exactly like the Office of Homeland Security (OHS) headed by my friend Tom Ridge. We called it the National Office for Combating Terrorism, rather than “Homeland Security.” We would have placed some very specific responsibilities in that Office and in other entities for the development of national standards and for processes for research, development, test, and evaluation (RDT&E) to further the implementation of those standards. Those recommendations are worth repeating. (To avoid any confusion, the references to the “National Office” and “Assistant Director” are to the specific construct that we recommended in 2000, not to anything that currently exists in OHS). We said in 2000:
“Improve Plans for Research, Development,
Test and Evaluation for Combating Terrorism
“The national strategy developed by the National Office for Combating Terrorism must contain a clear set of priorities for RDT&E. The program and budget authority of that office must be exerted to ensure effective application of Federal funds devoted to this purpose.
“The White House Office of Science & Technology Policy should play a major role in the effort. We recommend that the Assistant Director for RDT&E and National Standards of the National Office for Combating Terrorism either enter into a formal relationship with OSTP or have appropriate members of the OSTP staff detailed to the National Office for Combating Terrorism on a rotational basis.
“Wide varieties of equipment that have potential application for combating terrorism are available from commercial vendors. Nevertheless, many local responders have told us that some equipment they purchased does not meet the specifications described by the vendor. At present, no viable program is in place for testing and evaluating the effectiveness of equipment for combating terrorism. We recommend that the Assistant Director for RDT&E and National Standards develop equipment testing protocols and continue to explore the prospect of financial support from vendors for equipment live agent test and evaluation, leading to Federal certification.
“We recommend that the Assistant Director for RDT&E and National Standards develop, as part of the national strategy, a comprehensive plan for long-range research for combating terrorism; this should include better coordination among the National Laboratories. The focus of those efforts by National Laboratories should be dual- or multi-purpose applications.
“The National Office for Combating Terrorism should also integrate other indirect, yet applicable, research and development projects into its information-dissemination process. For example, the Deputy Directorate for Operations (Combating Terrorism) within the Joint Staff provides executive seminars on its Best Practices Study for anti-terrorism and force protection. This program also collects information on “commercial off the shelf” resources and equipment to support its anti-terrorism mission. These studies and resources may not directly relate to policy and standards for combating terrorism at the State and local level but may well contribute to State and local preparedness.
“The top priorities for targeted research should be responder personnel protective equipment (PPE); medical surveillance, identification, and forensics; improved sensor and rapid-readout capability; vaccines and antidotes; and communications interoperability.
“Develop National Standards for Equipment,
Training, and Laboratory Processes
“One of our basic assumptions is that no single jurisdiction is likely to be capable of responding to a major terrorist attack without outside assistance. That leads to the inescapable conclusion that the development of national standards is a critical element of any national plan. Firefighters or EMS technicians in the jurisdiction where an attack takes place must not be concerned that responders from other jurisdictions, providing “mutual assistance,” will arrive with equipment of a different standard than local responders, even at risk of becoming casualties themselves.
“We recommend that the Assistant Director for RDT&E and National Standards in the National Office for Combating Terrorism establish a national standards program for combating terrorism, focusing on equipment, training, and laboratory processes. The fundamental objectives for equipment standards will be nationwide compatibility, and dual-/ multi-purpose applications. For training, they will be interdisciplinary curricula, and training exercises based on realistic scenarios. For laboratories, the focus should be clear, strict protocols for identification, forensics, and reporting. The ultimate goal of the national standards program should be certification of the specific equipment, training, or laboratory and a recapitulation of certifications in a “Consumers Digest,” for use by response entities nationwide.
“We recommend that the National Institute for Standards and Technology (NIST) and the National Institute for Occupational Safety and Health (NIOSH) be designated as Federal “co-lead agencies” for the technical aspects of standards development. The Executive Branch and the Congress should provide resources for the development of national standards, and Congress should be presented with a detailed budget request for that purpose at the earliest opportunity. In addition, the Interagency “Board for Equipment Standardization and InterOperability should be subordinated to the National Office for Combating Terrorism.
“The Federal co-lead agencies should develop certification standards in coordination with appropriate Federal agencies and with advice from State and local response entities, professional organizations that represent response disciplines, and private and quasi-public certifying entities.”
Mister Chairman, those functions that we recommend now almost two years ago still need to be performed, now obviously more urgently that before. Unfortunately, we are still a long way from achieving any coherence in standards and testing, especially for “first responder” equipment and communications capability. It is still the case that the only “standards” available are what vendors say are the capabilities of their wares. We continue to need something like an “underwriters laboratory” for a wide variety of protective equipment and communications. We have before and will again recognize the efforts of the Interagency Board for Equipment Standardization and InterOperability, National Personal Protective Technology Laboratory (in the Chairman’s home state of Pennsylvania) and the Technical Support Working Group. Those efforts will not, however, be nearly enough, at least not at the level of current resources.
For training, the panel is encouraged that the majority of Federal training programs, at least those currently in FEMA and DOJ, will apparently be combined in the new DHS. Nevertheless, other Federal agencies—EPA, DOE, DoD, DHHS as examples—will continue to conduct training that will need to conform to a set of national training standards. That effort has not yet been undertaken, but it should be required on an urgent basis.
Fifth Report – A Return to Normalcy
The Commission will end its five years of work on behalf of the Congress with its final report on December 15, 2003 to the Congress and the President.

Mister Chairman, in our second report in 2000, we recommended a Director of Homeland Security in the Executive Office of the President to develop a national strategy, and to direct its implementation among the array of cabinet departments and agencies. We recommended that the Director have great authority over the Federal bureaucracy, including budget certification authority. We did not recommend a separate Department of Homeland Security because of concerns that delays resulting from setting up the new Department would slow the implementation of the national strategy. It has been decided that the advantages of a Department organization outweigh that risk, and our goal is to assist the new Department and the federal, state, and local governments by strategic thinking on Homeland Security.

We believe that the national goal must be to implement a true national strategy that assesses the true risk to the nation and reasonably prepares for those risks. Complete security is not possible against a stealth terrorist attack, but a good national strategy can reduce that risk, and direct our resources to the correct priorities. Only then can we manage the costs of Homeland Security and know the money we are spending is effective within a national strategy.

We must then have a frank dialogue with the American people that all risk cannot be eliminated. We must decide what roles are appropriate for federal, state, and local governments, the private sector and the people themselves.

Then we should return to normalcy, and understand our definition of normal. Normalcy will never again be an unguarded or inattentive state, but we also must decide how much is enough, and continue on with the array of priorities we will pursue as a nation. Defining preparedness and the roles of states and localities will be a key part of our Fifth Report.

We also will draw attention to the need to maintain our Civil Freedoms as we make the nation more secure. Our traditional values of liberty cannot be balanced against or traded off for security. We also must be cautious that those responsible for security do not simply redefine away our freedoms in the name of security. It is preparedness that must be defined, not our definition of freedom that has already gained its meaning from the blood of American patriots, including those that died on September 11, 2001. This, too, will be discussed in the final report this December.
Conclusion
The Advisory Panel will continue to be relentless in pursuing appropriate solutions to these difficult issues, even if our recommendations are controversial and cross some “turf” boundaries. We will always—always—consider as an overarching concern the impact of any legal, policy, or process changes on our civil rights and liberties. Our Constitution, our laws, our judicial system, our culture, our history all combine to make our way of life unique in all the world.
Thank you again for this opportunity.
PAGE
1
DC01/GILMJ/201410.2

