1n002

THE ASSISTANT SECRETARY OF DEFENSE

WASHINGTON, DC 20301-1300

UNCLASSIFIED

INFO MEMO

July 30, **2004** 11:45 AM

FOR: SECRETARY OF DEFENSE

FROM: Powell A. Moore, Assistant Secretary of Defense

for Legislative Affairs 697-6210

SUBJECT: Hearing Recommendations for the Armed Services Committees

- Attached is the revised version of the hearing recommendations for the Armed Services Committees.
- I continue to wait for definitive word from the White House Legislative Affairs staff about the Administration's strategy for testimony regarding the 9/11 Commission recommendations.

Attachment: As stated

OSD 11886-04

There is an opportunity for the Armed Services Committees to conduct comprehensive hearings during the August recess that would produce a more constructive National dialogue on the security challenges that confront our nation. These hearings would be a useful follow-up to the release of the 9/11 Commission report. Potential panels include:

A Report from the 9/11 Commission:

- Commissioner Fred Fielding (former counsel to President of United States)
- Commissioner Lee Hamilton (former Chairman of House International Relations Committee)
- Commissioner Tim Roemer (former Congressman)
- Commissioner John Lehman (former Secretary of Navy)

Defining the Threat:

- 1. Nature of enemy
 - Fouad Ajami (Professor, **SAIS**, expert on Islam)
 - Newt Gingrich (former Speaker of the United States House of Representatives)
 - Bernard Lewis (Professor, Princeton University, expert on Islam)
 - James Woolsey (former CIA Director)

Issues:

- 9/11 Commission Report identified two enemies al-Qaeda organization, and spread of Islamist extremism itself.
- Report stated that war should not be against terrorism generally.

Key messages:

• Refine Commission's assessment: The enemy is Islamist and other extremism. The enemy is not Islam.

2. WMD Proliferation

- Peter Feaver (Professor, Duke University)
- Fred Iklé (former USDP, Reagan Administration)
- William Schneider (Chairman of Defense Science Board)

Issues:

- Linkages among WMD proliferation, terrorists, and problem states.
- Variety of approaches (diplomatic, military, etc.) to stemming proliferation.

Key messages:

- Reaffirm importance d linkages among terrorists, problem states, and WMD.
- Reaffirm Commission's recommendation to expand PSI.
- Need more remote detection capabilities for WMD.

The Response — Strategy and Capabilities:

- 3. <u>Strategic communication winningthe struggle of ideas</u>
 - Jim Duffy
 - Ed Feulner (President of the Heritage Foundation)
 - John Lewis Gaddis (Professor at Yale)
 - Carnes Lord (former National Security Advisor to the Vice President)
 - Margaret Tutwiler (Undersecretary of State for Public Diplomacy)
 - Charles Wick (former head of USIA)

Issues:

- US must defeat an ideology.
- US must find common ground with moderate Muslims.
- US must define its own message and principles.

Draft 29 July 04 3

Key messages:

• Countering ideological support for terrorism is one of the three main elements **c** the President's strategy **for** the war on terrorism.

• Progress on this critical element has lagged behind the other two.

4. Paramilitary operations

- Andrew Krepinevich (Center for Strategic and Budgetary Assessments)
- General Hugh Shelton (Former Chairman of the JCS in the Clinton Administration)
- Richard Schultz (Fletcher School of Law & Diplomacy)
- Carl Steiner (former Commander, SOCOM)

Issues:

Division of labor between CIA and DoD in covert operations.

Key messages:

- US Government needs to reorganize to fight a different kind of war against an enemy that does not respect national borders.
- Both SOCOM and CIA have capabilities and authorities for secret or clandestine paramilitary operations.
- Consolidating capabilities and authorities would save resources, clarify command lines, and reduce competition between DoD and CIA. It also would facilitate coordination of conventional military operations with paramilitary operations.

5. Law enforcement vs. warfare approach

- Frank Carlucci (former Secretary of Defense)
- Eliot Cohen (Professor, SAIS, expert on Strategic Studies)
- General Wayne Downing (U.S. Army General & former National Security Adviser for Counterterrorism)

- Patrick Fitzgerald (U.S. Attorney)
- Louis Freeh (Former FBI Director)
- Rudy Giuliani (Former Mayor of NY)
- Bernard Kerik (Commissioner NYC Police Department, Interim Minister of the Interior and senior policy advisor to the U.S. Presidential Envoy in Iraq)
- Richard Perle (former Assistant Secretary of Defense)
- William S. Sessions (Former FBI Director)
- William Webster (Former CIA and FBI Director)

Issues:

• Key policy principle – is terrorism a law enforcement problem or a national security threat?

Key messages:

- The President's decision to treat the 9111 attack as an act **d** war was a significant and important departure from previous policies.
- Law enforcement approaches will not work against an enemy who has declared war and who has the means to visit war upon us **and** our allies.

6. Privacy vs. security (Patriot Act)

- William Barr (former Attorney General)
- James J. Carafano (Senior Fellow at Heritage Foundation)
- Ed Meese (former Attorney General)
- Newton N. Minow (former Chairman of FCC)
- Richard Posner (Judge, U.S. Court of Appeals for the 7th Circuit)
- Ruth Wedgewood (Professor at SAIS, Senior Fellow on CFR, served on CIA's Historical Review Committee)

- Information sharing
- National identity card
- Domestic intelligence agency (e.g., MI5)

Key messages:

- Ourforemost goal in the war on terrorism is to preserve our way **d** life as afree and open society while denying terrorists what they need to operate.
- Countries continually adjust the balance between liberty and public safety.
- The purpose **d** our efforts to increase security is to preserve civil liberties.

7. Homeland Defense/Security

- Barry Blechman (former Assistant Director of U.S. Arms Control and Disarmament Agency and CEO of DFI International)
- Gary Hart (former U.S. Senator from Colorado and co-chair of the U.S. Commission on National Security)
- Andrew Howell (Vice-president for Homeland Security at U.S. Chamber of Commerce)
- Warren Rudman (former U.S. Senator from NH)
- William Schneider (Chairman of Defense Science Board)

Issues:

- NORTHCOM mission and capabilities
- US border screening
- Transportation security
- Preparedness capabilities

Key messages:

• DoD's unique contribution to homeland defense is to disrupt and destroy terrorist networks abroad, before they can attack us.

The Response — Organizational Changes:

8. <u>Intelligence reform — establishing a National Counterintelligence Center and appointing a National Intelligence Director</u>

- Robert Gates (former CIA Director)
- James Schlesinger (former SecDef in Nixon and Ford administrations)
- Laurence Silberman (Joint Chairman of the Commission on the Intelligence Capabilities of the U.S. Regarding WMD)
- William Studeman (Joint Chairman of the Commission on the Intelligence Capabilities of the U.S. Regarding WMD)
- George Tenet (former CIA Director)
- William Webster (former CIA Director and FBI Director)

Issues:

• US Government Intelligence organization, roles, and responsibilities

Key messages:

- The President and Defense Department have beenfocused on transforming our institutions and processes for the 21st century since the beginning of the Administration, as highlighted by the QDR Report.
- Further changes are needed, including determination of appropriate lead agencies for counter-terrorism.
- 9. Interagency Organization(e.g., country teams)
 - Frank Carlucci (former Secretary of Defense)
 - Lawrence Welch (former General, Director of the National Missile Defense Independent Review Team)
 - Carnes Lord (former National Security Advisor to the Vice President)

Issues:

• FBI national security workforce

Draft 29 July 04 7

• Interagency Operations require consensus by Principals — resulting in slow and sub-optimal solutions.

• Designating leadfederal agencies responsible for execution & portions & GWOT might be more efficient and effective.

10. <u>Staffing the Government for the War on Terrorism—Streamlining</u> the Appointment Process

- Paul Light (Senior Fellow in Governance Studies at Brookings Institution)
- Patricia McGinnis (President and CEO for the Council for Excellence in Government)

Issues:

- Streamline transition between administrations
- Centralize security clearance responsibilities

Key messages:

• Reaffirm Commission's recommendation to streamline appointment process for national security agencies.

