PRIVATE
FOR IMMEDIATE RELEASE 
Contact: Whitney Frost 

March 29, 2001 
202-225-2876 

SKELTON INTRODUCES HOMELAND SECURITY STRATEGY BILL 

WASHINGTON, DC - Congressman Ike Skelton (D-MO) today introduced legislation to help the U.S. prepare a strategy to protect Americans from terrorist attacks on their native shores. 

"My bill represents a strategic approach to homeland security. Right now, the band is playing not only without a director but without common sheet music. The threat of terrorism is real and we cannot afford to waste any more time without developing a single federal anti-terrorism strategy," said Skelton, who serves as Ranking Democrat on the House Armed Services Committee. 

The term "homeland security" means the protection of the territory, critical infrastructures, and citizens of the United States by federal, state, and local governments from the threat or use of chemical, biological, radiological, nuclear, cyber, or conventional weapons by military or other means. 

"There is no well-publicized, widely understood, government-wide strategy concerning the federal role in handling a homeland security crisis and dealing with the aftermath. Dozens of federal, state, and local agencies have important roles to play, but it is critical for all of the parties involved to understand their individual responsibilities and know how to work together," said Skelton. 

Skelton's bill, H.R. 1292, the "Homeland Security Strategy Act of 2001," directs the President: 

· to develop a strategy for homeland security by identifying threats and developing specific strategies for anti-terrorism and emergency management; 

· to identify executive departments, agencies, and other organizations that should play a role in protecting homeland security and specify each organization's role; 

· to provide for the selective use of military personnel and assets; 

· to optimize the use of intelligence capabilities; 

· to improve medical response capability and equipment stockpiles at federal, state, and local levels; and 

· to designate a single official in the U.S. Government to be responsible for homeland security. 

"Many in Congress share my concern about the threat of terrorism as well as other threats to our national security. That is why Congress established the U.S. Commission on National Security/21st Century, chaired by former Senator Gary Hart and former Senator Warren Rudman. I compliment the Hart-Rudman Commission for its attention to homeland defense issues and for offering meaningful suggestions on how to best protect U.S. security interests," said Skelton. 

- 30 - 

Congressman Ike Skelton (D-MO) serves as Ranking Democrat on the House Armed Services Committee. For further information, please contact Lara Battles or Whitney Frost at (202) 225-2876, or check Congressman Skelton's web site 

