News Release

For Release:
March 21, 2001

Thornberry Introduces Legislation to Realign Federal Government
So It is Better Prepared to Respond to Homeland Threats

Bill would establish National Homeland Security Agency
WASHINGTON, D.C. -- Congressman Mac Thornberry (R-TX) today introduced legislation that would reorganize the federal government to better prepare for threats against the American homeland.

“We live in the freest and most open society in the world,” Thornberry stated. “Yet with this freedom and openness comes an increased vulnerability to attack. This threat has only increased since the end of the Cold War. As the world’s only superpower, America has become the number one target of terrorists.

“Numerous reports over the past few years have warned us of this threat. These reports paint a disturbing picture. Over $8.8 billion worth of goods, over 1.3 million people, over 340,000 vehicles, and over 58,000 shipments enter our country each day. Yet only 1 to 2 percent of these packages and vehicles are inspected at the border.
“But it’s not just our border security we have to worry about. With the United States growing more and more dependent on computers and high technology, we also have to worry about our Nation’s cyber-security. Between 1990 and 1999, for example, there were about 25,000 cyber incidents. Last year alone, the number of incidents skyrocketed to 21,000. Just yesterday, the head of the National Infrastructure Protection Center revealed that there are currently about 1,400 active investigations into cyber-crime.
“This is a clear indication of a real and growing threat to our country. Unfortunately, as these reports also make clear, the U.S. is not prepared to respond to these threats. The purpose of today’s bill is to help make us prepared by reorganizing the federal government in a way that makes us better able to prevent and respond to homeland attacks.”

The bill is called The National Homeland Security Agency Act. Based on a recent recommendation by the bipartisan Commission on National Security/21st Century, the measure would bring together four federal agencies currently on the front lines of homeland defense – the Federal Emergency Management Agency, the Coast Guard, the Customs Service, and the Border Patrol.

Under this legislation, FEMA would be renamed the National Homeland Security Agency. The new NHSA would continue to be the federal government’s principal response agency in times of natural disaster. But under this plan, it would also become the federal government’s principal agency for coordination, response and prevention with regard to terrorist attacks and other manmade disasters, and the principal point of contact for state and local governments. In carrying out this mission, the NHSA would be assisted by the Coast Guard, Customs Service, and Border Patrol, which would be transferred to the new homeland security agency as independent entities.

Also transferred to the NHSA under this realignment would be the Critical Infrastructure Assurance Office and the Institute of Information Infrastructure Protection, which are currently in the Department of Commerce, and the National Infrastructure Protection Center and the National Domestic Preparedness Office, which are currently part of the Department of Justice/Federal Bureau of Investigation.

“The intent of establishing a new Homeland Security Agency is not to add another layer of fat to our already bloated federal bureaucracy,” Thornberry noted. “Rather, the goal is to realign and consolidate a number of key federal agencies in a way that will help the federal government better prevent and respond to homeland threats.”

According to Thornberry, the structure of the NHSA would be geared toward these threats and built around three main Directorates:

· The Directorate of Prevention – which will have responsibility for border security;

· The Directorate of Critical Infrastructure Protection – which will have responsibility for infrastructure and cyber-security; and

· The Directorate for Emergency Preparedness and Response – which will be responsible for organizing and coordinating prevention and response activities among the different levels of government.

The bill would also establish an Office of Independent Oversight, whose main responsibility would be to ensure that current federal privacy protection laws are followed, and a National Crisis Action Center which would provide the public with a federal focal point in times of emergency – something, Thornberry noted, is very important.
“As it stands now,” Thornberry stated, “more than 40 federal agencies are responsible for homeland security. In the event of a terrorist attack, which agency would be in charge? The answer is, it depends. In some cases, it would be the FBI. In other cases, it would be FEMA. For state and local governments, this uncertainty could lead to confusion. That’s the last thing you want. During times of crisis, the public needs a phone number, not a phone book, which is one thing this bill will help provide.

“Beyond that, I think one of the most significant things about this proposal is that it elevates homeland security up the list of national priorities and gives the director of homeland security a seat at the Cabinet table. At the same time, it puts in place a homeland security structure that meets the needs of today and the future rather than yesterday and the past.

“In short, it’s a bill that will help strengthen our security at home. At a time when we’re debating how to transform our military and reorganize our national defenses, it’s an issue we can’t ignore and shouldn’t wait to address.”

General Charles Boyd, the Executive Director of the Commission on National Security/21st Century, agreed with Thornberry and commended him for introducing the bill.

“The U.S. is threatened, in an unprecedented way, by rogue states, and by terrorists increasingly armed with weapons of mass destruction,” Gen. Boyd stated. “This is the security issue of the early 21st Century, and there is a growing awareness that our country has no strategy or coherent organization with which to deal with this very real threat. The Hart-Rudman Commission is extremely pleased that Congressman Thornberry has stepped forward with proposed legislation to begin the task of securing our national homeland.”

Thornberry serves on the Armed Services Committee and the Budget Committee and is a leading congressional proponent of transforming our military so it is better prepared for future threats. He was the prime House author of legislation that established the Rumsfeld Space Commission and sponsored legislation two years ago that resulted in a Defense Science Board study which called for military transformation and an increased focus on space security.
He is also the author of legislation which called for the creation of a Joint Forces Command, which the Pentagon established last year.

