

The Fourth Annual Report to the
President and the Congress of
the Advisory Panel to Assess
Domestic Response Capabilities
for Terrorism Involving
Weapons of Mass Destruction

IV. Implementing the

National Strategy

★ 15 December 2002 ★

The Advisory Panel to Assess Domestic Response Capabilities for Terrorism Involving Weapons of Mass Destruction was established by Section 1405 of the National Defense Authorization Act for Fiscal Year 1999, Public Law 105–261 (H.R. 3616, 105th Congress, 2nd Session) (October 17, 1998). That Act directed that a federally funded research and development center (FFRDC) provide research, analytical, and other support to the Advisory Panel during the course of its activities and deliberations. RAND has been providing that support under contract from the Department of Defense through one of its FFRDCs, the National Defense Research Institute, since the Advisory Panel's inception.

This Fourth Annual Report to the President and the Congress is a document of the Advisory Panel, not a RAND publication. It was prepared and edited by RAND professional staff and is being submitted for review and comment within the U.S. Government Interagency process. It is not copyrighted but does contain material from copyrighted sources. Copies of the report may also be obtained via the Internet at: <http://www.rand.org/nsrd/terrpanel>

About RAND

RAND's mission is to improve policy and decisionmaking through research and analysis. Though RAND confronts different policy challenges over time, its principles remain constant. RAND research and analysis aim to:

- ▣ Provide practical guidance by making policy choices clear and addressing barriers to effective policy implementation.
- ▣ Develop innovative solutions to complex problems by bringing together researchers in all relevant academic specialties.
- ▣ Achieve complete objectivity by avoiding partisanship and disregarding vested interests.
- ▣ Meet the highest technical standards by employing advanced empirical methods and rigorous peer review.
- ▣ Serve the public interest by widely disseminating research findings.

**FOURTH ANNUAL REPORT TO
THE PRESIDENT AND THE CONGRESS OF THE
ADVISORY PANEL TO ASSESS DOMESTIC RESPONSE
CAPABILITIES FOR TERRORISM
INVOLVING WEAPONS OF MASS DESTRUCTION**

***IV. IMPLEMENTING THE
NATIONAL STRATEGY***

15 December 2002

PHOTO CREDITS FROM COVER PAGE

1—Recruits prepare to battle a simulated fire in a Fairfax County, Virginia, Fire Department training exercise. Photo courtesy of Fire and Rescue Department, Fairfax County, VA

2—FEMA/NY State Disaster Field Office personnel meet to coordinate federal, State and local disaster assistance programs. Photo by Andrea Booher/FEMA News Photo

3—New Mexico Urban Search and Rescue team leader discusses shoring methods with team during exercise. Photo by Andrea Booher/FEMA News Photo

4— Police Special Operations Unit during a VX Nerve Gas terrorist attack training exercise in the city of Glendale, California. Photo courtesy of Graham Owen, photographer, www.grahamowen.com

5—Firefighters being decontaminated at an exercise of responders in Gadsden County, Florida, to test the Terrorism Annex to the county's Comprehensive Emergency Management Plan. Photo courtesy of Capital Area Chapter, American Red Cross

6— NY-TF1 Incident Support Team Medical Unit Leader coordinating with local hospitals for triage of patients during exercise. Photo by Kevin Molloy/FEMA News Photo

THE ADVISORY PANEL TO ASSESS DOMESTIC RESPONSE CAPABILITIES FOR TERRORISM INVOLVING WEAPONS OF MASS DESTRUCTION

James S. Gilmore, III
Chairman

L. Paul Bremer

George Foresman

Michael Freeman

William Garrison

Ellen M. Gordon

James Greenleaf

William Jenaway

William Dallas Jones

Paul M. Maniscalco

John O. Marsh, Jr.

Kathleen O'Brien

M. Patricia Quinlisk

Patrick Ralston

William Reno

Joseph Samuels, Jr.

Kenneth Shine

Alan D. Vickery

Hubert Williams

John Hathaway
U.S. Department of
Defense Representative

Michael Wermuth
RAND Executive
Project Director

Jennifer Brower
RAND Co-Project Director

December 15, 2002

To Our Readers:

I am pleased to provide this *Fourth Annual Report to the President and the Congress of the Advisory Panel to Assess Domestic Response Capabilities for Terrorism Involving Weapons of Mass Destruction*. The Advisory Panel was established by Section 1405 of the National Defense Authorization Act for Fiscal Year 1999, Public Law 105-261.

In the fifteen months since the murderous terrorist attacks were perpetrated on American soil, our nation has undergone a transformation. Citizens, governments at all levels, and the private sector continue to adjust to the new threats of terrorism. The effects of September 11, 2001, continue to reverberate throughout America and the World. Some are profound. Others are more subtle.

Considerable progress has been made by an international coalition of countries committed to eliminating the reach and ability of terrorists to inflict wanton destruction targeted against economies, societies, and people. We recognize that the risk will never be completely eliminated. Efforts to enhance preparedness have moved forward so that we can act decisively when attacks inevitably occur. It is clear, however, that actions designed to respond to terrorist attacks; whether conventional, cyber, or those involving weapons of mass destruction, require continuing attention. Achieving a more secure America requires that, as a nation, we better understand the risks we face, and structure the best and most comprehensive ability to prevent, respond, and contain terrorism in the Homeland.

The Advisory Panel was guided by five overarching conclusions this past year:

1. ***The threats we face are not diminishing*** – As the pitch of conflict escalates, the threat of an attack on the Homeland is increasing. We must accelerate the pace of preparation to prevent, respond to, and contain an attack.
2. ***Intelligence and information sharing has only marginally improved*** – Despite organizational reforms, more attention, and better oversight, the ability to gather, analyze and disseminate critical information effectively remains problematic. The best vehicle must be found to perform the counter-terrorism function and to share information between Federal agencies, the states and localities, and elements of the private sector.

Please address comments or questions to:

RAND

1200 South Hayes Street, Arlington, Virginia 22202-5050 Telephone: 703-413-1100 FAX: 703-413-8111
The Federally-Funded Research and Development Center providing support to the Advisory Panel

3. ***Federal structural changes alone will not significantly improve the security of the homeland*** – The current reorganization in the Federal executive branch will not be a panacea in countering the threat posed by terrorists. In fact these current changes must be carefully implemented and additional actions are needed if we are to be successful. It is imperative that a plan to enable state and local response be designed, funded, implemented, and exercised.
4. ***Measuring performance and sustaining efforts will be key to success*** – Billions of dollars are being committed to countering the terrorist threat. A system must be designed to define priorities, set standards, and measure progress to advance real preparedness.
5. ***Protecting democracy and individual liberties is paramount to achieving ultimate victory*** - Coming through this crisis without diminishing our freedoms or our core values of individual liberty is the entire game. If we pursue more security at the cost of what makes us Americans, the enemy will have won.

If we follow an all-hazards approach to Homeland Defense, we can justify the enormous expenditures coming at the Federal, state, and local levels, and in the private sector. A positive dividend can be reaped as we end up with a better ability to respond to natural disasters and a better public health capacity. Above all, we must remain unified in the same resolve and desire for resolute action that permeated every corner of America in the days and weeks immediately following the September 11, 2001, attacks. We must maintain our drive and momentum to prepare America to defend itself.

The Advisory Panel believes that our fundamental call to service is to inform the national debate on how best to achieve greater safety and security for America. The Advisory Panel will now enter our fifth year of service remaining firmly committed to that principle. The leadership of the Congress and the Administration will continue to be essential in implementing the *National Strategy for Homeland Security*, the corresponding structures, and processes that measure success. A Federal strategy is not a national strategy. Our efforts must be accomplished in strong partnership with our states, communities, private sector entities and every citizen. All segments of our readiness must be addressed in a comprehensive and coordinated fashion. All of us together will meet this challenge at this unparalleled time in the history of the United States. When this latest enemy is gone, the United States will remain, and will continue to be the beacon of freedom in a troubled world.

Sincerely,

A handwritten signature in black ink, reading "James S. Gilmore, III". The signature is fluid and cursive, with a large, sweeping flourish at the end.

James S. Gilmore, III
Chairman

CONTENTS

Letter from the Chairman	i
Contents	iii
Executive Summary	iii
Chapter I. Introduction	1
Milestones of the Last Fifteen Months	1
Extension of the Advisory Panel	2
Summary of Recommendations in the Second Report	2
Summary of Recommendations in the Third Report	4
Chapter II. Reassessing the Threat	7
A Fresh Perspective	8
Trends in Terrorism	9
“Homegrown” Threats	16
The Threat of Unconventional Weapons	19
Conclusion	26
Chapter III. Applying Cross-Cutting Themes	28
Protecting Our Civil liberties	28
Enhancing State and Local Responsibilities	28
Improving Intelligence and Information Sharing	30
Promoting Strategic Communications	30
Enhancing Coordination with the Private Sector	31
Chapter IV. Resourcing the National Effort	34
Rationalizing the Process—States Versus Localities	34
Establishing Appropriate Burden Sharing	36
Ensuring a Central Focus	36
Determining “How Much is Enough”	37
Measuring Effectiveness	37
Chapter V. Organizing the National Effort	38
Assessing the National Strategy	38
General Comments	38
Definitional Issues	39
“Threat and Vulnerability”	39
“Organizing for a Secure Homeland”	39
“Intelligence and Warning”	40
“Border and Transportation Security”	40
“Domestic Counterterrorism”	41
“Protecting Critical Infrastructures and Key Assets”	41
“Defending Against Catastrophic Threats”	41
“Emergency Preparedness and Response”	41
Improving the Strategy and Structure	42
Intelligence Collection, Analysis, and Dissemination	42
Managing Operations	49
Interagency Coordination	50
Legal Authorities	50
The Congress	51
Chapter VI. Improving Health and Medical Capabilities	52
Applying Resources Effectively	53
Establishing and Using Metrics	55
Improving Hospitals and Other Medical Facilities	56
Enhancing Communications	58

Improving Exercises	59
Perfecting Specialized Response Teams.....	60
Promoting Technical Assistance.....	60
Increasing Surge Capacity	61
Providing One-Stop Shopping	62
Enhancing Research.....	62
Enacting Legal and Regulatory Changes	63
Determining Who Is In Charge.....	64
Establishing Public Communications Strategies.....	65
Reconciling Interagency Issues.....	66
Enhancing Pharmaceutical Supplies and Distribution	66
Implementing a Smallpox Vaccine.....	67
Chapter VII. Defending Against Agricultural Terrorism.....	68
Improving Resource Allocations	69
Understanding the Threat.....	70
Enhancing Planning	71
Improving Laboratory Capacity.....	74
Compensating for Agricultural Losses	75
Promoting Better Education and Training	76
Chapter VIII. Improving the Protection of Our Critical Infrastructure.....	78
Reconciling Definitional Terms.....	78
Enhancing Resources and Establishing Appropriate Burden Sharing	79
Improving Information Sharing	80
Determining Appropriate Identification and Access Controls.....	81
Improving the Roles of the Public At Large	81
Enhancing Cyber Security	82
Accounting for Private Sector Concerns.....	84
The Need for an Independent Commission.....	84
Developing Threat Assessments	85
Creating More Effective Cyber Security Policy	86
Enhancing Aviation Security	86
Improving the Security of Dams.....	87
Using Models and Metrics.....	87
Chapter IX. Establishing Appropriate Structures, Roles, and Missions for the Department of Defense...	88
Understanding the Proper Role of the Military in Homeland Security.....	88
Providing for the Defense of the Homeland	89
Providing Military Support to Civil Authorities	89
Improving the Structures for Use of the Military	92
Organizing the Defense Civilian Structure	93
Organizing the Military Structure.....	93
Improving Military Capabilities for Homeland Security	95
Clarifying Posse Comitatus and Other Relevant Statutes.....	96
Identifying Requirements	97
Enhancing Training.....	97
Establishing New Capabilities for Military Support to Civil Authorities.....	98
Improving the National Guard's Role.....	101
Table of Appendices	108
Appendices	
List of Key Recommendations.....	Inside Back Cover

EXECUTIVE SUMMARY

Fifteen months have passed since the murderous terrorist attacks of September 11, 2001 and the subsequent anthrax attacks. U.S. efforts in the war against terrorism have produced measurable dividends. But the vague and shadowy threat of terrorism continues to present unique challenges.

In July of this year, the President approved for release the first *National Strategy for Homeland Security*—a major milestone in the battle against terrorism. The President recently signed legislation creating the Department of Homeland Security—the most significant restructuring of the Federal government in 55 years. Congress also passed and the President signed into law other landmark legislation over the past 15 months, including the USA PATRIOT Act; measures to enhance physical and cyber infrastructure security and preparedness; Federal terrorism insurance legislation; a bill to improve the key function of intelligence; and additional resources and authority for the use of the U.S. Armed Forces to combat terrorism.

The conclusions and recommendations in this report are the result of almost four years of research and deliberation. The Advisory Panel began its work in 1999 by an in-depth consideration of the threats posed to the United States by terrorists. 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. In its third report, the panel continued its analysis of critical functional areas. At the time of this publication, 66 of the 79 substantive recommendation made by the panel have been, at this writing, adopted in whole or in major part.

In the National Defense Authorization Act for 2002, the Congress extended the tenure of this Advisory Panel for two years. Thus, we continue our work to contribute to the implementation of a truly effective national strategy for combating terrorism. Because of the attacks in the fall of 2001, and other events that have since unfolded, we felt it was necessary to reexamine the threat assessment of the first report. We then considered several cross cutting themes and applied an analysis of these themes to most, if not all of the functional areas. These themes are: Protecting Our Civil liberties; Enhancing State and Local Responsibilities; Improving Intelligence and Information Sharing; Promoting Strategic Communications; and Enhancing Coordination with the Private Sector. This year we make policy recommendations in five specific areas: Organizing the National Effort; Improving Health and Medical Capabilities; Defending Against Agricultural Terrorism; Improving the Protection of Our Critical Infrastructure; and Establishing Appropriate Structures, Roles, and Missions for the Department of Defense.

Organizing the National Effort

The new threat environment requires the consolidation in one entity of the fusion and analysis of foreign-collected and domestically-collected intelligence and information on international terrorists and terrorist organizations threatening attacks against the United States. ***We recommend that the President direct the establishment of a National Counter Terrorism Center (NCTC).***