Statement of Assistant Secretary Patrick M. Hughes

Information Analysis and Infrastructure Protection Directorate

Department of Homeland Security

Before the House Subcommittee on Intelligence and Counterterrorism

March 10, 2004

Good morning Mr. Chairman, Representative McCarthy, and distinguished members of the Committee. I am privileged to appear before you today to discuss the role of the Office of Information Analysis (IA), within the Information Analysis and Infrastructure Protection Directorate (IAIP) of the Department of Homeland Security (DHS), as well as IA’s intelligence, coordination, and information sharing efforts to date.

Through the Homeland Security Act of 2002, the Information Analysis and Infrastructure Protection Directorate, and consequently, the Office of Information Analysis, is charged with “integrating relevant information, intelligence analyses, and vulnerability assessments (whether such information, analyses, or assessments are provided or produced by the Department or others) to identify protective priorities and support protective measures by the Department, by other executive agencies, by State and local government personnel, agencies, and authorities, by the private sector, and by other entities.”

The philosophical underpinning of IA as an integral part of the IAIP Under-Secretariat of DHS is to provide the connectivity, the integration, the communication, the coordination, the collaboration, and the professional intelligence work necessary to accomplish the missions of, and the products and capability necessary for the customers and the leadership of DHS. Simply put, we perform the intelligence work of Department of Homeland Security.

IAIP is moving forward in carrying out our statutory responsibilities which include:

· Providing the full range of intelligence support to senior DHS leadership and component organizations and to state and local and private sector respondents.

· Mapping terrorist threats to the homeland against assessed vulnerabilities to drive our efforts to protect against terrorist attacks

· Conducting independent analysis and assessments of terrorist threats, including competitive analysis, tailored analysis, and “red teaming”

· Assessing the vulnerabilities of key resources and critical infrastructure of the United States

· Merging the relevant analyses and vulnerability assessments to identify priorities for protective and support measures by the Department, other government agencies, and the private sector

· Partnering with the intelligence community, TTIC, law enforcement agencies, state and local partners, and the private sector, as well as DHS’ components to manage the collection and processing of information involving threats to the Homeland into usable, comprehensive, and actionable information.

· Disseminating time sensitive warnings, alerts and advisories to federal, state, local governments and private sector infrastructure owners and operators

It is the mandate to independently analyze, coordinate, and disseminate the entire spectrum of threat information affecting the homeland that makes IA unique among its Intelligence Community partners. The analysts within Information Analysis are talented individuals who draw on intelligence from other components within DHS, IA’s fellow Intelligence Community members, the Terrorist Threat Integration Center (TTIC), and federal, state and local law enforcement and private sector entities. The comprehensive threat picture produced is coordinated with the vulnerability assessment and consequence predictions identified by the Infrastructure Protection half of the IAIP Directorate.

The Office of Information Analysis is also unique in its ability to communicate timely and valuable threat products to state and local officials, federal sector specific agencies (as indicated in HSPD-7), and the private sector as is appropriate. The relationship IA and indeed the entire Department of Homeland Security has with these contacts results in the IAIP Directorate being in the position to effectively manage information requirements from the state and local governments and private sector entities that are vital to protecting the homeland. DHS will continue to work in close communication with these officials, as well as with the other organizations it receives inputs from, to maintain the effective relationships that have been established.

IA is the heart of the intelligence effort at DHS. It is responsible for accessing and analyzing the entire array of intelligence relating to threats against the homeland, and making that information useful to those first responders, state and local governments, and private sector. As such, IA provides the full-range of intelligence support to the Secretary, DHS leadership, the Undersecretary for IAIP, and DHS components. Additionally, IA ensures that best intelligence information informs the administration of the Homeland Security Advisory System.

Central to the success of the DHS mission is the close working relationship among components, the Office of Information Analysis (“IA”) and the Office of Infrastructure Protection (“IP”), and the Homeland Security Operations Center (HSOC), to ensure that threat information and situational awareness are correlated with critical infrastructure vulnerabilities and protective programs. Together, the three offices provide real time monitoring of threat information and critical infrastructure to support the Department of Homeland Security’s overall mission. This permits us to immediately respond to and monitor emerging potential threat information and events, and to take issues or information for more detailed analysis and recommendations for preventive and protective measures. The integration of information access and analysis on the one hand, and vulnerabilities analysis and protective measures on the other, is the fundamental mission of the IAIP Directorate.

IA and TTIC

The Office of Information Analysis and the Department of Homeland Security are fully committed to the mission driving the Terrorist Threat Integration Center. From a personal standpoint, I believe both organizations are fulfilling their missions and enriching both each other and the wider Intelligence Community. This opinion is backed by the tremendous track record of success TTIC has in supporting the Department of Homeland Security and its needs. As partners, IA and TTIC spend much time communicating, both through the DHS representatives located at TTIC and through direct communication of leadership. Personally, my relationship with TTIC Director John Brennan could not be better. At present, we talk at least daily and as specific threats pertinent to the homeland arise. The close professional associations that have been forged between the two offices will allow both organizations to work on complimenting each other in the best interest of the nation’s security. For example, IA is responsible for translating the analysis done at the TTIC into actionable data for law enforcement officials.

IA and TSC

The Office of Information Analysis has a similarly productive relationship with the Terrorist Screening Center. While both perform duties that result in information being passed to local first responders and state and local officials, both entities have separate missions. IA provides the full spectrum of information support necessary for the operation of the Department of Homeland Security and for the benefit of Federal, State, Local, and Private Sector officials throughout the United States, to secure the homeland, defend the citizenry and protect our critical infrastructure. In contrast, the TSC is in the process of developing a fully integrated watch list database which will provide immediate responses to federal border-screening and law-enforcement authorities to identify suspected terrorists trying to enter or operate within the United States.
Just as TTIC plays a vital role in supplying its federal partners with the broad threat picture, the TSC has quickly become an essential resource for local law enforcement, its federal government contributors, and other users. Already, over 1,000 calls have been made to the center, with over 500 positive identity matches. Through the matching and cross-referencing of lists, the TSC is allowing those first responders on the front lines of the fight against terrorism to access the information they need to identify and detain suspicious individuals.

DHS, IAIP, and especially IA will continue to work with the TSC to coordinate information sharing efforts and to establish requirements for accessing information. IA and the TSC will grow together in their effort to serve the people and guardians of this nation.

In Conclusion

I have been the Assistant Secretary of Information Analysis now for less than four months. Building up the IA office, increasing our information capabilities, and coordinating information sharing across the entire federal government has been a monumental task. And, while we have accomplished much in a short period of time, we continue to press forward to strengthen this vital office and our ability to support the overall DHS mission of securing our homeland. In order for the Office of Information Analysis to accomplish its unique mission, we need the right organizational structure, qualified and cleared personnel, resources, and technical capabilities.

As IA matures, we will complete a robust connectivity to all respondents. We will develop a world-class IT support system for the work of intelligence. We will bring on a fully trained and cleared staff that will form direct relationships with intelligence persons at the State and Local, Tribal, Major City, and Private Sector levels. We will develop full capability to engage in all-source fusion and production. We are and will continue to be a full partner in the Intelligence Community. Together, we will protect the people of this nation.

PAGE
4

