
Summary of Meeting – Public Session
U.S. Department of Homeland Security
Homeland Security Advisory Council
The Radisson Miami Hotel
Miami, Florida
December 9, 2003

Meeting Summary:

This summary describes the discussions and actions of the third meeting of the U.S. Department of Homeland Security’s Homeland Security Advisory Council (HSAC). The meeting was held from 9:30 AM – 12:30 PM on Tuesday, December 9, 2003 at the Radisson Miami Hotel, 1601 Biscayne Boulevard, Miami, Florida.
The HSAC met in Miami for the purposes of: (1) Welcoming and swearing in new members of the HSAC; (2) addressing current HSAC projects, including continued discussions on the proposed Homeland Security award and the HSAC Lexicon project; (3) touring DHS facilities; (4) receiving briefings from DHS staff on Departmental initiatives; and (5) holding roundtable discussions with and among HSAC members.

Members received briefings from the Award Working Group Chair Dr. Lydia Thomas and Lexicon Working Group Chair Dr. Ruth David. Governor Jeb Bush welcomed the Council to Florida and provided a state perspective on homeland security efforts.
Participants:

Council Members in Attendance:

Joseph J. Grano, Jr., Chair

Judge William H. Webster, Vice Chair

Richard Andrews

Kathleen M. Bader

Kenneth C. Canterbury

Frank J. Cilluffo

Dr. Jared Cohon

Dr. Ruth David

Herb Kelleher

Mayor Patrick McCrory

Dr. Lydia Thomas

U.S. Department of Homeland Security Representatives:

Al Martinez-Fonts, Special Assistant to the Secretary for the Private Sector

Christopher J. Furlow, Homeland Security Advisory Council, Executive Director

Jeff Gaynor, Homeland Security Advisory Council Staff

Mike Miron, Homeland Security Advisory Council Staff
Candace Stoltz, Homeland Security Advisory Council Staff
Katye Balls, Homeland Security Advisory Council Staff
Erica Bomsey, Office of General Counsel
Brian Cairns, Personal Assistant to the Secretary

Ed Cash, Secretary’s Advance Representative

Admiral Harvey Johnson, United States Coast Guard

Captain Joseph Rosa, United States Coast Guard

Lt. Howard Wright, United States Coast Guard

Public Attendance:

Jeb Bush, Governor of Florida
Guy Tunnell, Director, Florida Department of Law Enforcement
Approximately 10 members of the public attended the meeting.

HSAC Meeting Called to Order
CHAIRMAN GRANO: I would like to call the meeting to order. We will adjust the agenda because we have a prominent guest. And so if I may, I'm going to turn the meeting over to Secretary Ridge, who will introduce Governor Bush.

SECRETARY RIDGE: Thank you very much, Joe. It's a pleasure for me to introduce a personal friend and one of America's great governors, Jeb Bush.

Way back when, immediately after the post-9/11 challenge of this country, certain governors stepped forward and saw immediately what they needed to do, not only in terms of appointing people within their administration to focus on Homeland Security issues, but who understood almost intuitively the need for a statewide leadership, the development of a regional plan, built from the bottom up, and who understood the concept of mutual aid.

Every step along the way for the past two years, as either special assistant to the President for Homeland Security in the White House, or as Secretary for Homeland Security, if you're looking for a template to get things done, consistent with how the Homeland Security Advisory Council would like things to work in every state, you can look to Florida.

I invited Governor Bush to share a few introductory comments with us. But I must tell you that when I first visited Miami, saw the port and talked to the federal officials, I noted the enthusiasm and the support they expressed for the collaboration between their federal agencies and the state and local agencies. So when it comes to collaboration, communication and cooperation, this state and its Governor gets it. Therefore I'm pleased to introduce my friend, the Governor of this beautiful state, Jeb Bush.

GOVERNOR BUSH: Let me tell you an interesting story. On September 10th, I was having dinner with my brother in Sarasota and we were talking about brotherly things, and just, you know, if you know the President, you know he's a fun-loving person. And prior to September 11th, we were talking about football and he told a group of about eight of us that he -- I'll never forget, had just finished reading “April 1865,” a book about the last month of the Civil War, which I've now finished reading and I recommend it. It was just like a regular dinner with a guy who happens to be the President of the United States who wasn't acting that way. I had to go back to Tallahassee for a cabinet meeting but the President stayed in Sarasota to visit a school – and then the world changed.

Of the 19 terrorists, I believe, 16 had a nexus to Florida. I then learned about flight schools. I never thought monitoring flight schools was such a very interesting part of my job, but many of them were trained to, not to master the aircraft but -- basically, to simply take planes off the ground, not to land them. In the wake of September 11, we had to make -- as did every other state -- assessments about where we were, and where we weren’t good enough for the 16 million or17 million people of the state.

From the perspective of our state, when people are fearful, they don't fly. And when they don't fly, they don't come, and when they don't come, it decimates our economy. We had people who had really good livelihoods that in a two-week period of time were out of a job. I had to put on Mickey Mouse ears and go to a Disney store in Chicago, fly to Boston to go on a cruise ship to talk to tour operators about coming back to Florida. We responded to the challenge just as Washington has in a way that has upgraded our security.

Today in Florida, we are much better organized and we do have a model that I think for a big, complex state is one that we're proud of. We're not operating in disparate parts. We're operating as a team. We have regional security task force -- a structure of seven of them. They are made up of the head of the Florida Department of Law Enforcement, a regional director, and a local Sheriff, along with fire chiefs, public health officials, hospital officials, police chiefs, local politicians. And they meet regularly. They identify the priorities, they work together and we're far better off as a result of their efforts.

I want to thank you all, you Tom, the Congress, and the President for providing ample funding for us to be able to do this. This year, we will spend $92 million on Homeland Security issues, the great majority of which comes from the federal government. Were it not for that, we would not be prepared.

We thank you all for the seaport security money. I think Florida got the first round -- 25 percent -- because we had security assessment plans in place, and if you had a chance to visit our ports, this is the after-picture in progress. You should have seen what it was there before. We are the largest cruise ship capital, and the security before September 11 was lax beyond belief. On the commercial side of the port, there were no gates. I mean, I can't even imagine that this was how we operated. You could just drive your container in, pick up your merchandise, come, take it right out. That's all changed.

And we do background checks on port employees, and require seven years of a clean record. Believe it or not, that requirement eliminates a lot of people working in our seaports. There's been a lot of opposition to this, but as a result the operations of our seaports are better and they are more secure. Our public health team is as good as there is in the country. Our local law enforcement and fire rescue personnel are better trained. The governor is better trained.

One thing I learned from Mayor Rudy Giuliani when I went up to testify to a Congressional subcommittee several weeks after the attacks were -- do your tabletop exercises and do them regularly. I also learned the Governor or the Mayor needs to lead from the top to get others involved. And because we've done just that, we're in better shape. We appreciate your leadership Tom so much. Were it not for the Federal Government's response to this, we would, I think, be a state and a country that is not nearly as secure as we are today. Tom is the main reason that that's taken place and

I just appreciate you all being down in Miami.

You are part of our largest industry when you come here. I hope you spend a lot of your hard-earned money. Come often, not just in your professional duties, but come back as a guest. We rebounded quickly because we got the support we needed from Washington, D.C., and I appreciate it.

SECRETARY RIDGE: Any questions for the Governor? We've got a great template. We have mandated that Governors give us a statewide plan by the end of this year, but it's something that Florida had already reduced to writing over a year ago. The Governor and I had a very good discussion about insisting, in spite of enormous political pressure to the contrary, that the dollars continue to flow through the state capital. They'll get it down to the locals, but we want the Governors to oversee that it is going down and being distributed consistent with the input of the local and the statewide plan and nothing else. And so they're doing it right here.

MS. BADER: Could you tell us, please, what your biggest challenge is with regard to private industry within your state? You obviously talk about a number of the pieces of that industry, some of them transportation, but there are myriad others that have been impacted. Clearly, as you put together these plans for statewide initiatives, there must be some challenges for the private industry. We'd like to know how we can help you there. What would be the biggest challenge that you face?

GOVERNOR BUSH: Well, the biggest challenge is the travel industry. It's the biggest fear we have because, any attack scenario -- it doesn't have to be in Florida -- will create a temporary paralysis. And given the fact that we are in paradise, which is really removed from where most people in the country unfortunately have to live, they have to fly. While our travel numbers have reached the pre-September 11th, a lot more people are driving. That is the biggest vulnerability that we face.

MS. BADER: Vulnerability, I understand. How about from a working relationship perspective with the private industry? Do you see a way that you can accelerate the implementation of your statewide initiative by some way enhancing that?

GOVERNOR BUSH: You know, we've gotten really good cooperation from all of the private entities that are most directly involved in the Homeland Security issues. The biggest one, probably would be the public health issues and how to prepare for some kind of attack. The hospitals and doctors, we've worked with have embraced these proposals. I think we're in pretty good shape there.

MAYOR MCCRORY: Governor, thank you for letting us be in your great state. You've helped me in the past and I appreciate it. Can you tell us more about the process of how you prioritize things, as far as what should be protected? And second, your process of decision-making, how you distribute the money that's being funneled from the federal government to the state and local governments?

GOVERNOR BUSH: Well, the money follows to the priorities and the priorities are established through this regional security task force structure. And it literally is developed in a process, a bottoms-up process, where there's buy-in. We're not the most creative enterprises in the world, but you wave money in front of a government entity, Mayor you know that people get really entrepreneurial quick and so we take a lot of time to get buy-in. I'll tell you where an interesting conflict occurs. It's between the emergency management -- traditional emergency management people -- and the police. There's friction and it really requires efforts to mediate it and I think we've overcome it.

Guy Tunnell is the head of the Florida Department of Law Enforcement. When we created our structure, it was law enforcement driven. Guy's predecessor, Tim Moore, was dynamic and hard-charging. That's what we needed, but the emergency management people, the fire departments, and the hurricane fighters really were kind of upset. But the priorities are pretty clear. If you don't have enough equipment and if there was an attack, a chemical attack, that's a high priority. Everybody understood that. So we distribute the money based on the priorities. We have not turned it into another turkey-pot, or earmarked thing. We really have stayed true to our strategic plan.

MAYOR MCCRORY: You're not doing it, for example, on per capita, for example.

GOVERNOR BUSH: No. We do it regionally but we do have a mutual aid approach to this. Down here in South Florida, the biggest government is Miami-Dade County -- the city of Miami's is maybe a tenth of that. The City of Miami could easily have a lobbyist, I'm sure, right now as we speak up in Washington someone is seeking money for a particular thing, but at the end of the day, so far, at least, we have agreements where the equipment is shared. You know, an attack isn't going to be by zip code. It's not going to be by municipal line. Something that happens will have a regional impact and so the approach is to have mutual aid agreements to deal with that, just as I know that you have in North Carolina.

MR. ANDREWS: Dick Andrews from California, Governor. Thank you for lending your finance director to us. We appreciate it very much. I just wanted to say that with our new administration in California, as we're looking towards how to deal with some of the Homeland Security issues, your staff, Craig Fugate, and before, Tim Moore, who was a member of this council, have been very, very helpful. And while it's difficult for somebody in emergency management from California to admit that we look at other places for models, Florida is one that shines for us and we hope that we can emulate the leadership that you've shown and that the state has shown because I think that's one of the things that California very much needs. So, again, we appreciate the support that we've received from Craig and from Tim previously.

DR. COHON: Governor, I'm Jerry Cohon from Pittsburgh, and I'm especially pleased to be in southern Florida right now. I just want to give you a quick data point from the field. We had a wonderful tour yesterday at the port, in addition to federal agency presence, especially the Coast Guard, what we saw was very impressive. We also had many local people there. My particular interest and perspective is technology and how it gets deployed for Homeland Security. I had a chance to meet with the local county fire department HAZMAT Team, and I was very impressed by the people especially, as well as the technology. These were obviously very well trained and committed to what they were doing, excited about what they were doing, and proud. And I think you should be proud, too.

GOVERNOR BUSH: One thing about the Coast Guard that went unnoticed, I think, not by Secretary Ridge but just by the population at large, is how difficult their job is. It's a difficult job to begin with and when you add a new component, the Homeland Security component, and you still have the immigration issues here which are very sensitive and the drug interdiction issues and the boating safety issues. They were working 24-7. They are protecting the ports and continuing with their regular missions. I just appreciate how hard they work. I hope they're getting some time off now, a little bit more than they were in the last couple of years. Everybody was working hard in law enforcement, but I don't think that the Coast Guard got the attention that they deserved in terms of their heroic efforts.

MR. GRANO: Governor, just one point. Tim Moore did serve on this committee with absolute distinction, and we miss him. We've experienced the same energy that you described.

GOVERNOR BUSH: He was remarkable. He really was in that regard, and he is continuing on with the tradition of keeping this a high priority. And one of the things that we have done a pretty good job of, I think, from a statewide perspective, is embracing technology as it relates to, not just crime fighting, but the Homeland Security issues. There's a Florida-based company that has this computer technology called the Matrix -- it sounds like a movie -- that is incredible. It has great potential, I think, for fighting sophisticated crimes as well as profiling terrorists, which I think we should profile.

Break: Governor Bush departs

HSAC Meeting Resumes:

MR. GRANO: As is our practice, this is an open session with the public, and I'd like to welcome, our guests who are members of the public. I am Joe Grano, Chairman of the Homeland Security Advisory Council, most commonly referred to as the HSAC. To my left and standing over there is our Vice Chair, Judge William Webster. For members of the public who aren't familiar with the HSAC, this council serves to provide advice, council, and recommendations to the Secretary for Homeland Security who is on my right, Secretary Tom Ridge.

In keeping with the Secretary's request to meet outside of Washington, we're delighted to be here in Miami. This is the second time we've actually met outside of Washington, D.C. As you recall, in October, we were in Detroit, and I think everybody would agree that that meeting served us very well in seeing the issues connecting with Canada. Like our trip to Detroit, we are going to be taking a tour. Unfortunately, because of logistics and security, the public will not be invited to that session. However, I'd like to remind the public, at the end we will give you instructions as to how you can contact HSAC and Department of Homeland Security through varying means of communication and we'd be delighted with any questions or observations that you may give us.

Today on our agenda, we're going to be continuing our discussions of two projects that the Secretary had asked HSAC to undertake earlier this summer. First, the development of recommendations for a Department of Homeland Security Award that is to foster the sharing of best practices by recognizing state, local governments, private sector entities, and perhaps even individuals, for integration of effort, ingenuity and excellence in Homeland Security related endeavors. This is consistent with the President's call for a national -- not just a federal -- approach to Homeland Security.

Secondly, we'll continue the discussion of a Homeland Security Lexicon Project. The goal is to make recommendations to ensure that key Homeland Security terms and concepts are clearly understood across all disciplines, among appropriate stakeholders, and the general public.

I would like to mention again to the public, at the end of today's session, we will provide you the information in terms of communication with us.

At this time, I'd like to recognize our two new members who will be sworn in today. On behalf of your fellow members, welcome to the HSAC. If you would, please, a little brief discussion of yourselves. We'll start with Mr. Herb Kelleher, Executive Chairman of Southwest Airlines. Herb.

MR. KELLEHER: Thank you, Mr. Chairman. I went into the airline business, hoping I would improve my social stature from being a lawyer, but then found out that airline CEOs were regarded as less worthy than lawyers. Anyhow, after that mistake, I served as the Chairman and Chief Executive Officer and President of Southwest Airlines for 28 years and I'm now the Executive Chairman. In that capacity, I was on the front lines of security on behalf of the airline industry.

Secretary Mineta, Department of Transportation, appointed me to the Quick Response Team, and I, and two others, represented the entire commercial aviation industry thereafter with respect to security issues, and I'd like to make this statement if I could, and that is, our government faced an absolutely unprecedented event; and the magnitude of the task of Homeland Security is just mind-boggling.

Ours was a quick response. It was an effective response. It was an enormously rewarding response, and Mr. Secretary, I want to congratulate you and the Homeland Security Department on how much you have accomplished within a relatively short period of time. I analogize it to the Manhattan Project during World War II, because, as you know, they said, "Go out, and make the Homeland secure. Now." And by and large, we have been. So I'm very grateful to be a member of this group. I thank you for lowering your standards so that I could be. And I'll do anything and everything that I can to assist you, sir, and the work of the group, because I think it's absolutely essential to our country, and I'm very proud of what you have accomplished and what Homeland Security has accomplished under very difficult and trying conditions, indeed.

MR. GRANO: Well, thank you, Herb, and above and beyond serving on the committee, Herb will be serving as Vice Chairman of the newly created Private Sector Senior Advisory Committee, and will be working alongside Kathleen Bader, who chairs that committee.

MR. GRANO: Also joining the HSAC is a returning veteran, Mr. Frank Cilluffo. Frank was the former Executive Director for the Council, and we're delighted to have you back, Frank. For the new members, could you give us a brief introduction, sir?

MR. CILLUFFO: Thank you, Mr. Chairman. I've rarely had an unspoken thought, but I'll be exceedingly brief. The first issue is, once you've served for Secretary, Governor, Sergeant Tom Ridge, you always serve for Secretary, Governor, Sergeant, Congressman Tom Ridge, and it's a privilege and an opportunity to continue to provide some ideas and to be able to continue to serve such a distinguished individual, who really has moved the ball exponentially, and I appreciate the opportunity to do so and to work with such a terrific group.

I'm currently now at George Washington University where we're trying to marshal and mobilize some of the resources the university has, to bring to bear on Homeland Security issues. And I think that universities play a significant -- and have a responsibility to bring Homeland Security into the fore. And I think we, and many others, are playing important roles in contributing, and it's a privilege to be here.

MR. GRANO: Congratulations, and the Secretary will now administer an oath to both of you. Thank you.

SECRETARY RIDGE: All right. Raise your right hand and repeat after me. I, and you can state your full name, do solemnly swear, that I will support and defend the Constitution of the United States against all enemies, foreign and domestic, that I take this obligation freely and without any mental reservation, that I will well and faithfully discharge the duties of my office on which I am about to embark. So help me, God.

MR. KELLEHER AND MR. CILLUFFO: (Repeating oath.)

SECRETARY RIDGE: Thank you very much. Congratulations.

MR. GRANO: At this time we're going to turn the meeting over to the Secretary, who will give us an update on where we stand.

SECRETARY RIDGE: Well, first of all, just a couple of quick observations. I think most of you were present yesterday. Matter of fact, as I take a look around, all of you were present yesterday as we met with the Homeland Security Advisory Committees, so I'm going to keep these remarks very short. I just want to say how grateful I am that we've made so much progress on the Lexicon Project and the Award Project. I mean, I think they're very, very important for the Department and for the country.

But as I detected yesterday in our broader discussion with the advisory committees, I'm excited about that award. I really think it will help elevate in a very visible and positive way the kinds of leadership that we see from somebody like Jeb Bush. This is a Governor that gets it. It's a state that gets it. But frankly, the states don't all get it. We can't lead this thing from the federal level exclusively. There are leadership responsibilities and they're shared. It has to be a shared vision; shared responsibilities; shared accountability. The state of Florida gets it because you've got a leader here.

We have got some other governors, well intentioned, but they wanted us to distribute the money per capita. Others have variations on a theme, so I'm really excited about that particular project.

And then we're working on the Lexicon Project. You know, I know people probably thought -- weren't quite sure what to make of it when I raised the issue that we develop a common vocabulary for everybody involved in Homeland Security so that we all understand that certain words have certain meanings and certain consequences.

I think this Advisory Council, with some support from the Senior Advisory Committees in '04 have an opportunity to make a significant impact on the organization of the Department and its development in future years. I'm very excited about that and what I'd like to propose -- and I mentioned to the Chairman -- is we take some of the ideas that percolated through the discussion yesterday – undoubtedly, a few more of them today – and get back to the Chairmen and the Vice Chairmen of the Advisory Committees. Following their review, all of us as a Council can begin work by mid to late January -- even before our March meeting.

There's so much work. When you finally get your forces arrayed and you get ready to go out on that mission, there's a line of departure and you want to make sure you've got everything about ready to go before you move out. We're going to move out internally within the Department. We're starting to integrate our information technology systems, our procurement systems, our personnel system, and the budget and finance systems. We're talking in terms of this regional structure. We're still doing a lot of analysis about that particular piece of it, but so your input there will be critical. Take a look at what Kathleen and Herb can do with Al Martinez-Fonts and with Bob Liscouski on the private sector. We've got very robust communication with the ISACs, but can we improve that?

We know we're going to be working on vulnerability assessment tools. Fine. We could get your input there. We also need to take a look at, science and technology. I think in terms of Jerry Cohon’s Academe and Policy Research Committee. You've said SEVIS, the Student and Exchange Visitor Information System, was a success because the academic community and the Department of Homeland Security made it a priority. We had a shared responsibility and accountability to make it work -- and we made it work.

You raised other issues where, unless we are really joined at the hip and say, "This is a priority, this is where we want to get to.” Now, how do we get there? All along the line is the first responder community. We're going to get those 55, 56 plans this year from the states and the territories. Frankly, we're going to scrub 'em up, and we want to use these to find and review some best practices, and if we don't like how they're arranged, we're going to send them back. But in any case we need to glean from them the priorities. We also need to start setting with S & T standards within the private sector.

So there's just a ton of work. And state and locals -- you know, there's always work to do there. We've got to, push the Governors and the Mayors to actually think about the model they use here in Florida. I think they have a similar model in California, but we've really got to make sure everybody understands the "Same team, same fight," concept.

Governor's Bush’s Homeland Security Advisor said, "You know, we are required under law, under regulation, to get the money distributed to the locals within X number of days, or else there's a penalty." He said, ". . . but Tom, as we've done our regional work and set priorities, we now buy things in bulk. We want to have the ability to buy things in bulk and sometimes if we're buying it in bulk, we can't meet that." And I said: "Well then we'd better exempt the state from any kind of punitive action if the reason for the delay is you're out making a bulk purchase." So there are very mundane but very practical suggestions to work.

Accordingly, I am excited about the Lexicon Project. We've got a way to go on that. Lydia, I think you're geared to having an awards ceremony some time this year -- that's pretty exciting. But I think there are other policy and organizational challenges that we have. We've got the infrastructure to help us, and you're at the top of the flowchart in that regard. I would like to leverage yesterday’s and today’s discussions and have some individual discussions with you by phone -- do a conference call sometime in January -- and actually get folks working on some issues before we have the March meeting, which I think we're going to have in Washington?

MR. GRANO: Thank you, Mr. Secretary. As the Secretary mentioned, we have established two new SACs or Senior Advisory Committees. For new members, the protocol is that a SAC must be chaired by a member of HSAC; and the recommendations and the direction of a SAC gets opined upon by the HSAC. Once we deliberate and approve, we go with our recommendations to the Secretary.

The Academe and Policy Research Senior Advisory Committee, or APRSAC, and the Private Sector Senior Advisory Committee, PVTSAC are our newest SACs. The APRSAC has been established to bring to bear the knowledge and expertise of individuals from academia, technology and policy development. The Secretary has appointed Dr. Jared Cohon the Chairman and Dr. Ruth David, Vice Chair. Jared, I would like you to give us an update on your meetings yesterday and any issues that we can help you with.

DR. COHON: Thank you very much, Mr. Chairman. It would be my pleasure to do so. I will speak on behalf of our committee and invite Ruth to add anything that she thinks is necessary. We did have our first meeting yesterday. Six of the nine appointed members were able to attend, and there are other members still in process, so our committee is still developing and growing.

It was a good first meeting, but it's clear that we have more meetings to come before we have a clear plan to put before the Council in terms of what we see and our focus. We spent most of our time talking about the range of issues that committee members would like to pursue. As background, though -- and I want to emphasize that we see science and technology as sort of the substrata for much of what we do -- not necessarily always focusing on that, but always looking through the lens of science and technology at various issues. We're not the Science and Technology Committee -- I'll come back to that -- but nevertheless, we have that scientific and technical bent to what we do.

We identified five categories of issues that we think we'd like to pursue further. And again, I want to emphasize these are just possibilities at this stage. We may do one or two of them, or all of them, or none of them. That remains to be seen.

First of all, the Policy Research part of our committee's title, we think actually is the highest priority set of issues for us to deal with because they go directly to everything the Department does and everything the nation should be doing in Homeland Security. When I say that, I mean we see the policy research, including things -- embracing things like risk assessment, threat assessment, looking at infrastructure systems and particularly their complicated, interconnected nature, all of the things that we understand the DHS ARPA, is -- I'm sorry, not the ARPA, the HSARPA (Homeland Security Advanced Research Projects Activity) is focused upon. From the very beginning of the Department, even before the Department was created, it was understood that it was really crucial to get that going because these issues related to risk-assessment, etc, have so much to do with how priorities are set within the Department, within the federal government, and within local governments, as we discussed earlier with Governor Bush. So we see that as our highest priority. Just what we might do with that, we'll see, but with all of these issues, I think we'll approach them by trying to understand the state of knowledge in that area, the degree to which these things are actually being deployed within DHS, and gaps, and therefore, the need for research in related activities and issues.

Number two, there are a set of bigger policy issues that we want to at least get on the table. Whether our committee takes them up or not, only time will tell. And let me just give you a couple of examples of that. One would be border security, obviously a key and central issue for DHS. The kind of policy issue the committee seemed interested in is the policy conflicts inherent in this, security on the one hand, but making sure we allow for the free flow of commerce and civil liberties on the other. It is something that we know the Secretary and the other leadership of DHS worries about all the time, but we think our committee and somewhere in the council, should be taking that on. Another related issue is another kind of policy conflict, is in the privacy area. We just heard about Matrix, for example. We cannot avoid the kinds of policy conflicts inherent in individual privacy on the one hand and the ability to get the data that we need to protect the country and its citizens on the other. Again, this belongs somewhere in HSAC, so a second category are these broader policy issues.

A third area we identified as a possible area for focus is the deployment of existing technology and the extent to which that is happening. But here, again, we think we could provide most value by focusing on policies related to that. So, for example, procurement policy -- does that support the deployment of the technology or does it hinder it? Are there issues there? The issue of matching customers to the sources of technology is a big issue, we know, for DHS.

A fourth area is collaboration. Now, this comes in many forms. We see inter-sector collaboration, so here we're thinking particularly about public-private collaboration in science and technology. Then, inter-sector, for us means federal-state-local collaboration in science and technology. We see interagency collaboration as an issue within the federal government, and we've uncovered one possible particular issue where we have well-intentioned legislation that might impede DHS's ability to collaborate with other federal agencies.

A fifth area is international collaboration, which we understand to be very important. I don't think it's well-known, but both in Detroit and here in Miami, we've gotten exposure to the great progress DHS has made in forging collaborative programs with other nations to protect this country -- something else we want to look at.

And finally there is the Homeland Security Research and Training Agenda. Now, here, is a good spot to acknowledge the Science and Technology Committee that is being formed now. Ron Taylor is the director of that committee. It is the committee that reports to Chuck McQueary or in another sense is Chuck McQueary's Advisory Council, and is mandated in the congressional legislation that created DHS.

We want to be both cooperative and coordinated with Ron’s committee and supportive of their efforts without intruding on their efforts. So in this area of research, specifically the research and training agenda, which we expect is going to be the S & T Committee's focus, we want to stay informed of what they're doing and supportive of what they're doing, and contribute to the extent that we can. That won't be the only place where we see overlap with the mission of that committee, but that's the primary area.

So Mr. Chairman and Mr. Secretary, that's where we are. We look forward to more meetings in the future where we can firm this up and get more focused. I'd be happy to respond to questions
MR. GRANO: Moving to the Private Sector Senior Advisory Committee; this has been launched to help the HSAC provide advice from business and other private sector leaders. The goal is to help integrate the private sector with Homeland Security. And as we've heard often, 70 to 80 percent of all critical infrastructure within the United States is owned and operated by the private sector. The committee will work closely with the Secretary's Special Assistant, Mr. Al Martinez-Fonts. The Secretary has appointed our colleague Kathleen Bader as the Chair, and Herb Kelleher to as its Vice- Chair.

Kathleen, I know you're excited. Could you give us an update, please?

MS. BADER: Thank you, Joe. I appreciate that. We met yesterday for the first time, and various members hadn't been publicly announced until then, so we didn't do any pre-work in anticipation of the meeting. But fundamentally, we started where, Mr. Secretary, you commented a few minutes ago -- that money shouldn't be spent on a per capita basis; it has to be done strategically. We believe that any precious resource should be spent strategically, and so we are going to be a committee that's going to go slow to go fast.

We're going to start by grounding ourselves in what are the strategic objectives of the National Strategy for Homeland Security and the Strategy for the Protection of Critical Physical Infrastructure. These are the two key documents that this committee has, as you know, already evaluated, and which through Chairman Grano, we have already submitted a distillation of what the key objectives are discerned to be.

Our committee will start by looking at those key objectives, and agreeing that these are the foundation of the Department’s strategy, we will then begin a prioritization process, on how private industry should relate to them. Now, as you'll recall, the strategy, in essence, indicated that there were six critical elements for success: intelligence and warning; border and transportation; domestic counterterrorism; protecting critical infrastructure; defending against catastrophic terrorism; and emergency preparedness and response -- six columns, if you will, of critical items that have to be dealt with.

Simultaneously with that effort, we will have a parallel process that will look at the Statewide Template Initiative, because this is where, you have the reality of that document that's dealing with the real world today. And as you know, we've already done work to compare that document with the first two documents and see where they connect and where they don't connect. Now we're going to bring private industry into that and say, "All right, and where does it connect," and add that into the prioritization piece of the process.

The third piece of this parallel pathing with the team is between meetings. We're going to identify what private industry, as represented by the people that you've named to this team, believe to be the issues that should be dealt with. We'll put those up on the board as potential priorities to be evaluated against these other priorities.

The fourth piece of the puzzle, then, is a dialogue that has to take place with DHS and its groups like Bob Liscouski's Infrastructure Protection, Pat Hughes’ Information Analysis, and Frank Libutti's Information Analysis/Infrastructure Protection in terms of confirming that we have all of their priorities well understood relative to private industry, and those go up on the board. At the end of that, you have what everybody thinks should be the priorities that should impact private industry. And as a team, we will then prioritize among those, submit that list back to the HSAC, confirm that that's where our focus should be, and then break into subgroups and start to put together action plans.

So we'll be a little slower out of the gates, but we will have a foundation that I don't think anyone will be able to argue is based in strategy, that we'll use the resources that you've put in our hands in the correct way, and that, ultimately, we'll accelerate the National Strategy for Homeland Security; and that's our intent.

MR. GRANO: That's very good. I'm going to make an assumption, Kathleen and Jared, that as you vet these priorities, that you'll keep a jaundiced eye on the issues of barriers, whether they be legal, legislative, whatever, that would preclude execution of any recommendation you might have. I think that it's very important that early on we understand natural or self-imposed barriers in terms of execution, particularly in your SACs.

MS. BADER: Mr. Chairman, I think that's an excellent thought, and we will do that. One of the things that we began our work with was an analysis of the roles and responsibilities of the chair, so we have a clear understanding of what we're doing.
DR. COHON: Could I second that approach? And the President, in laying out the National Strategy and the role of the Homeland Security Advisor -- it was intended to be a living strategy. It's not something that's set in stone. We're dealing with a threat that's dynamic, and a moving target. We don't want to march into the future backwards. We can't look at yesterday's plans alone, yesterday's strategies alone. So I think it's incumbent upon this group to be able to identify some of the potential gaps and shortfalls that we're finding on a case-by-case basis. I think that that's where this group can really add some value.

MR. GRANO: And one other question. Have you ascertained whether you have any resource restraints in terms of people, staff or whatever, in terms of the conduct of what you want to get done?

MS. BADER: We do know that we will need resources to help put this parallel pathing, strategic process together. There are experts in how to do this. I'm not an expert, and I will have to utilize a talent, an individual, to help do that. We will come back through the appropriate channel, which is Candy Stoltz, to ask for that resource. So we do have a need for a resource.

DR. COHON: We don't feel staff-constrained at this stage. Jeff Gaynor is providing good support. Our concern is the ability to meet in extended session, not connected to an HSAC meeting, and it's not yet clear yet that the resources exist for that. We think it's crucial and that it should happen relatively soon. Our committee needs to get together for a day or two just to focus on what it's doing, and I know Chris is going to try to follow up on this.

MR. MCCRORY: I agree 100 percent that priorities are in place. I'd almost make a recommendation instead, that it not be too detailed, but the term "private," I think, limits you. I'd almost go public-private or private-public. There's so many things you have that overlap into shared responsibilities and I just tend to think there’s a way would use our resources more effectively. I just hope the title of your committee doesn't give the perception that we have to segregate public from private.

SECRETARY RIDGE: We have a state and local advisory committee as well and, it's a very appropriate comment that you're making. We've done a lot of things well. One of them was the Statewide Template Initiative where we put together the first responders and the state and local committees who, working together, developed the product.

I think it's very appropriate at some point in time we take the Private Sector Committee put it with the State and Local Officials Committee, and deliver an appropriate product.

I think we need to integrate not only within the new Department but integrate the resources and the talent we have here. Pat has a very sound and very important observation, but I just wanted to tell you that the process means at some point in time, you'll be integrating and talking about issues as partners.

MS. BADER: I agree with what the Secretary just said, Mr. Mayor, and fundamentally, once we get all these objectives and goals of this -- the living objectives and goals up on the table, and we get them prioritized, right then and there is where you will see which goals cross sectors which go from public to private; which cross intelligence and warning and border; and where, in effect, you have to align everybody to them. That is where this process will fundamentally force an alignment and recognize that if we say, "This is the priority," but it requires the public sector, and they say, "This is not a priority," that's when we have to go back to the HSAC and say, "Which is it, guys?"

HSAC Award Project:

MR. GRANO: We're going to move now to the working groups. I had the pleasure of getting two volunteers to serve as the Working Group Chairs. One of the most important ones is the deliberations that we had at our last meeting, relative to the homeland security award. The Chair of the Award Working Group is Dr. Lydia Thomas, and her group includes HSAC members Judge Webster, Sidney Taurel, Vance Coffman and several other members from the Senior Advisory Committees.
I understand, Lydia, you've had several conference calls and there may, in fact, be a series of recommendations to the HSAC. Could you give us a summary of where you are and then we'll open it up for discussion.

DR. THOMAS: Mr. Secretary, good morning. The Award Working Group has met three times to date, and let me put this in context by giving you a scenario that most people probably aren't familiar with. In our field - biologists of the world and the scientists of the world say that if you put five pathologists in a room, you get at least six opinions; and whenever you have something as important to do as developing a new award, you get N+1, with regard to the opinions as to how it should be done.

But as opposed to that being a barrier to our future success, I prefer to view that as the enthusiasm that everyone has to make this the important award that you, sir, have desired.

And so we continue to work with all of the groups and so we hope that you will view this as a work in progress, but we really do believe that we are making progress.

The Chairman has introduced our working group. Everyone has been attentive to each of our meetings that we've held, and yesterday we opened our doors, we hope, to the two new SACs, and we are looking forward to increased participation from some of the members of those two groups. And we're looking forward to hearing from them through Chris and offices.

The primary purpose of the working group is to help accelerate the work on the project, and today, to have a fuller discussion of some of the suggestions that have come about through the presentation that we gave yesterday to the SAC and start to have this whole thing gel so that we can indeed have an award program for you next fall that does indeed produce the type of results that you, sir, are looking for.

With regard to the objectives of the award itself, we believe that the award should enhance the nation's level of preparedness at the state-local level, within the private sector, amongst individuals in terms of highlighting good examples and fostering and sharing the implementation of best practices. In other words, sir, we want to make sure that the scope of the award is such that every sector is covered, from the state through to Mr. and Mrs. Homeowner, and that it becomes, if you will, a household word that people everywhere, not just the giants of industry, will recognize that this is an award that is being given by the United States Government that is the capstone, if you will, of those things that we are trying to accomplish here, and clearly, an award that will reflect the President's Strategy for Homeland Security.

In looking at awards that have been given about town, not in terms, necessarily, of the specific categories -- and we don't want to mislead you by looking at some of these, since most of them, that is, all of them, actually, with the exception of the last one, focus on an individual -- but we were looking here at the process to get a better handle on the prestige, the way people go about doing things, the staffing, the funding and that sort of thing.

And so we did take a look at the National Medal of Science, Medal of Technology, on and on and on, and your staff members, particularly Mike, were off talking to your colleagues in your sister agencies to determine just how they have gone about putting together some of their programs and processes. And we're trying to incorporate there the best practices that they have, but to enhance even there, because we believe that what we're dealing with here is a notch up even from these very prestigious awards that we see here.

And that led us to the budget that we're starting to feel a little bit more comfortable with. At the meeting in Detroit, there was some concern that perhaps there was not sufficient funding or staffing. But when we looked at these other programs in the other agencies that are issuing some of these very prestigious awards, we're sort of in the ballpark. They were averaging about $300,000 with a range with anywhere from 2 to 6 FTEs [Full Time Employees].
And so we believe that the Department might be on the right track. And since this is our first year, we think we could go with that budget scheme and the staffing that's been proposed, and then adjust as we see fit going forward.

There was also, in Detroit, a lot of discussion about categories and what the titles should be. I ask you not to concentrate on the examples that are given there, but to concentrate on the characteristics that we're looking for.
As I mentioned in the Senior Advisory Committee (SAC) meetings yesterday, we very quickly decided that it was a very good thing that we're all involved in the professions that we're currently involved in, because if we had to earn a living on Madison Avenue, we would surely, surely fail.

But we believe, sir, that the title of the award is very, very important. And this is indeed a work in progress and we are inviting and requesting the input of all of the SACs as well as the input of this group, as well as members of the Department, in helping us suggest a better title that really encompasses the feeling that we are all looking for.

We were getting very concerned about the use of certain words, certain types -- securing freedom, supporting national security. So as I was saying, what we were trying to get to is the heart, and we did, I believe only average, maybe C-minus job of capturing it in some of those titles, but we're going to keep working it, sir.

With regard to the process itself, there were some things that I think everyone agreed on. It's just that the implementation leaves something to be desired at this point, but we're going to continue to work those, too.

Number one, I think something that was very clear in the Working Group, and certainly was reflected yesterday from all of the SACs, is that the selectors, if you will, the rewarders, regardless of what the process is, should be a consistent set. That is, we should not have Group A, Group B and Group C making the determinations because we don't want the variation of perceptions. We'd like to have a panel, if you will, perhaps even a blue-ribbon panel, such as that utilized by the National Science Foundation -- someone that may be, indeed, independent from the agency, people that you would select from throughout the country who could make up your selection panel. But we would have that very consistent element there.

We believe, obviously, that the winners, if you will, of the award, should be, ultimately, selected by you as the recommendations come forward to you from this group. We also believe that given the fact that this award is unprecedented in terms of the scope of the award, just as the Department is unprecedented in the scope of its effort, that it should receive the prominence of the President of the United States. That is, when we make the selection, that the award be given at the White House by the President, because it is indeed the capstone, and hopefully will, indeed, reflect the President's strategy and will reflect those things that the Department is trying to influence.

We are very interested in looking at all of the cross-cutting issues, such that we have gotten rid of, if you will, the categories that were set up initially, because we believe that it has a tendency to stovepipe. And you're looking for just the opposite. You're looking for how the nation is working together. You're looking for how regions are working together. And we believe that the award should be very inclusive, not exclusive.

And that is not to diminish it in any way, because there was some concern about that, too. We believe that you, sir, should have the flexibility to make one award that may be given to a series of individuals or a series of awards, as we see fit, since this is a new process and a new program, rather than to prescribe that there will be a state award, or that there will be a local award, or that there will be an award to the private sector.

Initially, let us see what kind of information we get back. Let's see what the application pool looks like. Let's see what your Department discovers as it goes forward over the next few years. Just as an example, looking at your clipping service every day, we are convinced that there are all sorts of wonderful things that are going on out there and that you can be made aware of those.

I think what we're trying to say here is that there should not be barriers to entry. I know that there was a great deal of discussion in Detroit about the Baldrige Award as an example. While it is an excellent example of awards, and there are many organizations that strive to achieve it, it is also an extremely expensive process to be involved in if you happen to be an industry partner pursuing it. And we believe that in order to accomplish the objectives of the President's plan, in order to accomplish what the Department is trying to do, that we have to be much more inclusive of that and that we not put financial barriers there, and that we also, in all honesty, not relegate this award to organizations that are actually just very good at preparing applications.

SECRETARY RIDGE: Will you have guidelines for the award?

DR. THOMAS: Well, what we believe some of the initial guidelines should be, in terms of criteria --

SECRETARY RIDGE: You framed those already?

DR. THOMAS: Not in text that we could hand to you, but I can tell you from whence they derive. We believe that we have two great sources of criteria: one would be the Statewide Template Initiative, in that all of the elements that we are looking for from the state and local governments, as well as a big chunk of the private sector, are there; and then certainly from the six elements of the President’s National Strategy, that when we combine those two documents -- that when you combine the elements from those two documents that we should have the basis for very sound criteria for this award.

The other thing, in looking around the federal government at the award process that we came up with, is that we would really like for the entities that are being recognized -- and here, I'm trying to be careful from the standpoint that if I say organizations and individuals are concerned, that individuals are being left out, and if you say organizations we're afraid that governments are being left out, and I'm saying entities in that we are including individuals, state, local governments, unincorporated municipalities -- in other words, this, we believe, should be an award that recognizes excellence, that recognizes best practices from wherever it may come, and that you should have the flexibility and the option to recognize those best practices and examples from wherever they may come.

If you find that there is a project or a program that's going on in the private sector that just exemplifies how the private sector has stepped up to the bar, is working with state and local governments, working with the federal governments, that's just a superior activity, you should have the flexibility to recognize and acknowledge that.

On the same hand, if it is Mr. and Mrs. Harry Homeowner, who are working through their homeowner's association with the local volunteer fire department, with the local public health community to make their community safer, you should have the opportunity to recognize them, even though they're not representative of a traditional unit. You know, in other words, it's not the mayor or the governor, per se. Nor is it the head of Dow or the head of Southwest Airlines; it is a collection of individuals who have taken this charge very seriously and are working to do everything that they can on a local level to be prepared, to be ready, to be responsive to this charge and to this challenge.

And so that's what we're trying to deal with at this point. So we see it now as a -- both an application process but as also an outreach process, and that is that the Department would also be responsible for taking a hand in trying to identify, at least in the out years at the beginning of this program, to identify these exemplars.

Everyone may not be as aware right away, which brings us to one of the other points, and that is that we believe that very, very shortly, the Department needs to come up with not only the simple process, which is something else I think we all agree on -- I haven't figured out exactly what the process is, because simple is always the hardest thing to do -- but there should be a very simple process that allows everyone to play and to bring this information to you.

We don't want it to be bureaucratic.

We think the Award should be a medal. And the reason that we think it should be a medal is that we would like to be able to have a copy of the medal, and obviously, the certificate that gets to hang wherever it is, such that the recipients of the award can have a lapel pin -- something that they can be very proud of and demonstrate that they, indeed, have been recognized with this very prestigious award.

So we need your guys to get on the ball. We need a staff in the Department, we believe, of between two and three, and we'd like to see you establish an office. But we'll get that information back to you after we've vetted it all through the HSAC and put together a letter of recommendations, which are essentially the next step in the process for us.

I think we have a lot of good ideas.

SECRETARY RIDGE: I think we are going to hire new people to do this, but we've got to probably assign a couple people from Public Affairs to work with you and to work with Chris.

MR. KELLEHER: With respect to the simplicity of the application, I agree, and I think you do as well, that whether you're an individual or a large company, whether you're talking about coordination, alertness, innovation, valor, whatever it might be, that you have an opportunity in this fluid situation to qualify for an award.

I think what Lydia is saying is very important in that respect, and the simplicity to the application. I haven't discussed this with Lydia, but I thought if it could be something like, "Tell us in two pages or less why you think you deserve an award, and send us two pages, whatever it might be." And that's simple. It's not expensive. You don't get into a big PR competition with other concerns. You don't go out spending, you know, a ton of money to try to qualify facially -- something very simple like that, you know? Just send us two pages telling us why.

SECRETARY RIDGE: I like the approach, the application process is an outreach process. We are going to obviously see, internally, some folks that we think are really doing a job above and beyond. But it shouldn't be limited to us. There will be others and we may miss them, so the notion of a two-pronged effort, I appreciate.

And also, even though it's cosmetic, you may give an organization the medal, with every member of the organization, and they should be recognized permanently with some public recognition that would depend. Obviously you've done a tremendous amount of work here.
DR. THOMAS: Yes, I think that all of us who come from large organizations, I know I'm always thrilled whenever my company receives an award and I'm the recipient of the award. But there are -- the people in the company accomplished it, and I want them to have the recognition. I don't want them to have to bring their families to my office to see this piece of paper. And that's one of the reasons that we felt so strongly about making sure that there was visual recognition for the individuals who really did the work.

One other point, and that is that we felt fairly strongly about the possibility of your making the award on the 12th of September. We will always view the 11th of September as a day that reminds us of the vulnerability of our loss and our pain, but we believe that September the 12th is the day of a new awakening for America. It's a day that we said, "We're going to rid our country of terrorism and, oh, by the way, while we're doing it, we're going to make ourselves much stronger to deal with natural hazards and all of these other kinds of things." It was a day that showed the determination of this country. And we believe that that would be an ideal day for you, sir, to make this award.

MR. GRANO: You could consider the 10th. We're not going to let another 11th happen, because of this effort.

SECRETARY RIDGE: With that, you know, that sensitivity to the kind of award, the date we hold the ceremony on, getting the President involved -- I mean those are very material, very salient features of this, to really give it the kind of prestige and distinction you'll have to earn. It would have to be earned.

DR. THOMAS: We're planning to have as many more meetings as it takes to be of assistance to your staff, to get this going so that in the fall of next year, you can make the first award and you can be proud of it, the nation can be proud of it, and it will be the beginning of the recognition that we think it deserves.

JUDGE WEBSTER: Mr. Chairman, Governor, I think Lydia has done a great job in pulling these things together and she's been very open and people have made considerable suggestions on how to do it.

There's one area that I feel we have an opportunity not only to recognize people, but -- and I hate these bureaucratic terms like "incentivize", but to put forward the security initiative, to make people security-conscious, and the best example in my life time that I can remember -- I didn't really, as a kid, my family were opposed to it -- but it was the National Recovery Act, which was declared unconstitutional. But at the time it came out with President Roosevelt, they had a blue eagle and a slogan that people could put up on their windows because they signed up. "We do our part."

Now, I'm not suggesting that for here, but I'm suggesting something like that, that companies sign into the concept of, "We're doing our part on security," whatever the words are.

And then there's a symbol that's going to be recognizable, and you can put it on windows and other things, but the winners get to wear it. That would be my idea of helping to make the award not just be a reward, but help on the awareness program.

SECRETARY RIDGE: We can't do enough promoting that notion and advertising the success around the individual or corporate efforts that are taken. I mean, we all agree, you can't secure it from the nation's capital.

DR. THOMAS: Yes, but we believe that, you know, the Department has a real job coming up in a very short period of time, to put together their, the PR approach, if you will, to make sure we get the word out, and to utilize many of the existing organizations around, so all of the associations that revolve around homeland security, could be enlisted, if you will, in the army of "Get the word out to people." And many of the individuals who are working on the working group are representatives of an assortment of these groups that all believe that it's something that they could do.

The one thing we have to be very careful of is that, you know, in highlighting best practices that we don't put together a book for the enemy on, "What are the best practices here?"

Secondly, what you don't want to do is to create a big award around a specific company or issue and then they become the target. When they fail the ultimate test you've then blown your award sky-high as a result.

And I think we need to think through the vulnerabilities of that and how we're going to deal with that well in advance of launching any award. That was feedback from the private SAC team yesterday afternoon.

MR. GRANO: We're going to spend the next 20 minutes in open discussion to give you the input from the council, Lydia. Jerry.

DR. COHON: On behalf of the APRSAC, which discussed this somewhat briefly in its 45-minute meeting, the first objective and the primary objective for the award, I think, is very well-stated and well-crafted.

I would just emphasize the private sector part of it. And I say that not, not that others should not be recognized -- of course they should and will be, but one of the arguments for an award, from the very beginning, was to provide incentive to private sector companies. And the award would help in that by highlighting best practices, like Baldridge -- I'm not endorsing Baldridge -- nor is my SAC, but I just wanted to emphasize that. And it's there, it just needs to be emphasized.

MR. CILLUFFO: I second Jared's point on that. To spur the investment in the private sector and to serve as a model, and to get that seal of approval will go a long way to meeting some of those self-initiated standards and best practices that the Private Sector Committee's looking at. Right?

DR. COHON: And -- just to complete the APRSAC reaction, the second point they made was to express their concern about the review process -- that it just not be overly burdensome. And I have to say that the -- I'm even more concerned about that given the exchange that went on about simplicity of the process.

Simplicity is a great virtue, and there should not be high barriers to entry. However, if it's too simple -- we will get hundreds of thousands of applications.

MR. GRANO: The weight of that could kill it.

DR. COHON: Yes. You have to think that through. So, I mean, there are various ways you can keep it simple, but maybe say you cannot nominate yourself.

MR. GRANO: I had three points in listening to you, Lydia. One is, obviously, you have to avoid a process that can get politicized. This cannot be politicized. And so who actually selects the award winner is going to be very critical here. I think that whatever that group is, if they make that recommendation, that recommendation should be final. I don't think you want to insert an individual. I wouldn't put that pressure on the Secretary or the President because it could politicize the whole issue.

Secondarily, to Jerry's point, my concern is, if it's too simple and you get hundreds or thousands or millions of applications and the program will die under its own weight.

Then the issue of image and awareness level has to be thought through. And you may want to go with a straw man-type approach and accelerate the selection of the first company and the first individual so everyone knows what it means and what we're talking about. And that may have to be somewhat contrived, but I think that that would get you an accelerator in terms of awareness.

MS. BADER: A little more input from the Private SAC from yesterday, Lydia, and it blends on what Frank was just saying about criteria and what the Chairman was just saying about, you know, the need to at least have it sufficiently rigorous that people will believe there's really something here, because your prestige will, in part, be built on that reality.

But one of our members commented, you know, "How are you really going to benchmark who is the best?" Because if you end up putting someone forward and you haven't checked it through that in fact this is the best practice and it's unique and it's worthy that, it will simply not get the prestige it should get.

The belief was that if you want to spur private industry to invest that there has to be some criteria established and some rigor to the criteria or it's just going to be a "nice to have," and most companies will not view it as strategic, and therefore won't go for it.

MR. CILLUFFO: Mr. Chairman, in addition to who selects, it -- the "how it is selected," criteria is exceedingly important. And the private sector is going to have some potential concerns that if they are seen as the best of breed, they don't want to put themselves in the crosshairs for it to become a target.

So the process there becomes exceedingly important on how you can protect. If I am Herb Kelleher, I don't necessarily want to be the airline that has the crosshairs as being the most secure.

So I want to have the process where I can protect the intellectual property and not make myself a target in terms of opening up to the world my security countermeasures.

So I do think that the "who" is important, but the "how" becomes even more important. And in terms of the process itself, in addition to making sure it's rigorous to meet certain objectives and standards, you also have security vulnerability issues you don't necessarily want to disclose to the entire world in terms of how we would respond to a contingency.

MS. BADER: And that's what, that's what our committee was talking about when we talked about not wanting to showcase best practice.

I think you should consider that there's the option for a company, particularly, to receive this award non-publicly. I don't know you -- but, I mean, in other words, they could come and the President could bestow it, but there's no -- but it isn't communicated. I mean, there should be an option of saying, you know, your cybersecurity -- the cyber guys will tell you, you never talk about how good your cyber is, because every hacker in the world -- has now got you on their list, because they're going to take you down.

So, and particularly those guys would say, "Give it to us in a nice ceremony and don't tell anybody you gave it to us. You know, we'll hang it somewhere. We'll be proud to receive it, --" But I think you have to have some consideration for that.

DR. THOMAS: These are exactly the same kinds of discussions that we have been having in the Working Group, believe it or not. The notions that you bring up this morning, you know, are not new flashes, if you will, because if you think about it for more than a few minutes, that's what you come to.

And when we say "simple," I said the fact that trying to do something simple is the most difficult, for all of the reasons that, that we've just said. You know, we're trying to not raise the barriers of entry so high that only the very large organizations of the country could possibly participate. But on the other hand, not have it so low that, you know, Mrs. Jones's fourth-grade class would be just as eligible as everybody else.

And where, you know, where you draw that line and how you go about doing that, we recognize is, is a very difficult process, which is one of the reasons that we believe there should be full-time, dedicated people in the Department who work this issue every day, not, you know, on -- every two or three weeks having a teleconference call to, to toss some of these ideas around because there is a flipside to almost every positive thing that you come up with.

And yet, we are trying to meet the Secretary's objective by having it have the image that we are talking about. I noticed that Jared was shaking his head when Kathleen said, you know, "Invite them to the White House, but don't tell anybody."

You know, on the one hand, we're trying to incentivize people to do the very best thing and to try and bring out all of the important aspects that we are pursuing. It's hard to do that if nobody else knows about it. On the other hand, if you -- everybody knows about it, then you have the problem that Kathleen has brought up. And, you know, we've been around and around on some of these.

MR. GRANO: My personal opinion that -- there is common ground in between. I think that if the award isn't tied to specific tactics that a corporation is deploying, if it is general in nature in terms of how it's presented, "For your commitment and efforts to protect our homeland," something that generic, although the process would vet how you would win it, or the protocol would have to be there to do that, but you would never want to display or articulate your security measures, for instance, to Frank's point.

But if you made the presentation and the award generic enough, and I'm reminded of -- my corporation is one of the few where every single employee that was called into the National Guard or Reserves, by law, we have to pay them for two weeks, and then they're on their own.

In our particular case, we made up the difference between what the Army was paying and what they were making here, and some of them have been getting that stipend for 18 months. So the National Guard comes by and says, "Wow, Joe, your corporation's great, with a beautiful plaque," I said to them, "Well, you ought to get the word out so other corporations would do the same thing." Because what good is it that plaque is on my little wall? I would have made that decision regardless of any pressure, but a lot of corporations would never make that decision.

And in this particular case, I think if we have something that alludes to commitment and effort in terms of homeland security, and it's generic enough, you'll be fine on that sensitive part of the issue.

DR. DAVID: And let me offer one counter to the counter. You can also view the award presentation as a bit of psychological warfare, because to the extent that we tout successes, there is a psychological impact on the adversary in terms of their perception of relative strength. So there is power in that as well. And if I were going for the award, I might actually argue that I have now given them the idea I'm a hard target. So they're going to go somewhere else. Now, hackers are a breed apart.

MR. GRANO: That's true. That's true. That's why I think the criteria can't be that tactical. It has to be more generic or you run that risk. Absolutely.

Any other commentary?

MAYOR MCCRORY: The only word that sticks with me is it's got to be sustained.

If you award someone who is -- it's a very short-term thing or a change in management would change it --it's going to be ridiculed in the long-term. The award winner in 2004 gets it in 2004, but in 2006, someone checks up and goes -- What is that?

MR. GRANO: To your point, Pat, I mean, that can be somewhat mitigated by making sure there's an event associated with the award. Every year on the 11th or 12th or the 10th, there will have this gala event for this, where the President does attend. And then you can structure on that.

MAYOR MCCRORY: Because you know how they'll be meeting at a separate level to follow up what's happened since, and that's why I think it works the same way.

MR. GRANO: Again, as contrived as it is, I do think you're going to need a straw man out of the box or corporation, somebody that everybody says, "Oh, sure, Giuliani did deserve that award," type of thing.

DR. DAVID: I would lodge only one minor, maybe, concern about tying it to the 9/11 attack, because to the extent that we tie homeland security to that day, it will recede from importance as we get further from that day and have no further events.

And I am concerned that we make that day the be all and end all about the Homeland Security program. I don't think this started on 9/11. That may have been a wakeup call, but that wasn't the start of the problem.

MR. GRANO: I actually would agree with that to a degree, and one of the things that you might consider is have the award on Veteran's Day. That, to me, would be symbolic relative to protecting our nation, and give it stature.

MAYOR MCCRORY: Remember, you do have some awards like the Medal of Honor, which, there's no schedule.
MR. CILLUFFO: From a standpoint of our need to quickly advance best practices in Homeland Security, the ability to hand out the award, not on a particular annual schedule, necessarily, although you could do that, but have the ability to quickly make an award to highlight a best practice right --

MR. MCCRORY: That's the Medal of Honor.

MR. GRANO: Yes, but the problem you're going to have is getting the President to give the award, and his schedules impossible. So you almost have to -- you may do it two times a year, three times a year, that's fine. But I would suggest that you have some type of protocol.

DR. THOMAS: Well, that's why we said, if possible. I mean, there was some sentiment around the date; there will always be sentiment around the date, but I agree with Ruth. As time goes on, I don't think the date of the award will matter one whit, actually. What will drive it is the availability of the President of the United States, whoever he or she may be, which is indeed why some of these medals don't have a schedule. It's because you give them when the opportunity arises.

What we were trying to do this time was kind of get the thing off the ground and get everybody pointed toward a real schedule. Otherwise, we will not meet the Secretary's directive and it will just drift. He believes that this is an important thing to do. I think he's probably right. And so we want to get on with it for this year. After that, however, I think it may take on a different flavor after the first two or three years.

MR. GRANO: My final comment, I applaud the concept that the judge and yourself alluded to, and that is, you want this to be inspirational and you want to be proud to wear that pin. I think that that is an excellent idea. And as a CEO, I would literally engage my employee base to try to get this thing and spend the appropriate money which is exactly the activity you want from the private sector. And I would not fear being a target to that degree. I'm more concerned about a truck outside trying to put us out of business, period, rather than recognition for Homeland Security. I don't think that threat goes away anyways.

HSAC Lexicon Project:

MR. GRANO: Okay. I thank everybody for their input on the awards program. We're now going to move to the second working group and our second volunteer in Dr. Ruth David who is leading the Homeland Security Lexicon Project which -- and I'm sure everyone is aware of the complexity.

DR. DAVID: Let me first thank you, Mr. Chairman, for being given the privilege of volunteering for this task. We do recognize the importance of the task that we've taken on. I first want to recognize and thank the team of volunteers that has agreed to help move this effort forward. We have begun to frame the problem because it is not only complex, it is almost bottomless. It's a bit like having opened Pandora's Box, in terms of scope and complexity. We do though have some initial thoughts, and I believe a path ahead.

I want to point out that the objective of the project is not to write the dictionary, but rather to lay out a process whereby the Lexicon is developed and maintained over a long period of time by the Department. So I really want to focus on the process, the methodology and the discipline.

We're actually dividing the project into three distinct categories: One is the individual words or terms that are of such critical importance; another is the set of acronyms which are foundational to clear communications. And I will register one concern with the seeming proliferation of acronyms on an ongoing basis, which, I think, is characteristic of federal government, but unfortunately is a growing problem in Homeland Security because of the very diverse stakeholder community and the need for clear communications. I currently have no idea on how to slow down acronym proliferation, but I do think that in its current state the use of acronyms is an impediment to clear communications.

The third category are what we term "phrases" or "strings of words" that are given a specific element of importance or a specific meaning when used in the context of a document. So we're going to look at each of those three categories separately. In terms of the requirement, and while I think this is very well understood by everyone, I do want to emphasize that part of the lexicon complexity derives from the very diverse set of stakeholders for Homeland Security. Certainly all levels of government, the private sector, but also every American citizen has a need for a baseline understanding. And so, as we move forward, and while we don't believe that everyone needs to understand every term or every phrase with the same level of specificity, there needs to be some consistency across that very diverse stakeholder set. Further, I think that it is something that must be kept front and center as we move this project forward, and by extension and once again, brings up the caution with the proliferation of acronyms.

We see the requirement really stemming from two aspects: One is certainly the nationwide, and even international, frankly, communication of what it's -- what we're about, but also the only way that we will implement the national strategy in a sustainable fashion, so that people really do come together over a long term and develop a common understanding.

In terms of the environment, this is something we actually discussed at the last meeting, but has become increasingly evident as we dove into this project. English is a context-based language. I think while we all have a desire to have a single meaning for every term, I think that's unrealistic. And just as in Webster's dictionary, you'll find definition 1, 2, 3 and so on, based on the context, I'm confident that the ultimate Homeland Security Lexicon will have some of that as well. When a term is used in a certain context, here is the meaning; when it's used in another context, here is the meaning. That may be problematic over the long haul, but at this point, we don’t see a way to derive a Lexicon where there is the one size fits all – that is, this is what the word always means.

Another thing that we feel very strongly about, and this is something actually that Jared raised at the last meeting, is that there are people called lexicographers who manage lexicon professionally, and those skills, at least in our understanding, are not resident within DHS, certainly are not resident on our working group. So we do believe that it will be important to engage professional assistance for the long haul in developing and maintaining a Homeland Security Lexicon. Jeff has already done a bit of research in terms of what kinds of people those are and where those skills might reside.

The last comment that I would make is that we really do believe in the importance of this project and accordingly and recognizing that we aren't starting from a clean sheet, have resisted the temptation to pick five words and create from whole cloth our own definitions. There are many documents already in existence that have defined the words or phrases or acronyms, or have used them in a context without definition. We think it important to begin to understand that set of foundational documents, and rather than creating yet another new definition, understand what's already out there, and if there are contradictory definitions, what we can do about that, if anything.

The reality is the Department is operating from a set of documents and legislation that are already in existence, and unfortunately we are creating more documents on a daily basis. So that's the ongoing piece of this project that we would need to be aware of. But we didn't want to come at this by simply creating yet another set of definitions that you then are forced to try to deal with.
Some of our initial findings probably will be of no surprise. First is that within individual disciplines there is, in general -- I say again, in general, a common understanding of terms, acronyms, and phrases. Part of that is because of shared training and joint operations. For example, most of the firefighting community has a common understanding of the terms it routinely uses. The problems begin to arise across disciplines (e.g., police and fire). We've seen this phenomenon in exercises and we've seen it in actual events. So we understand that the real nexus of the problem is when different disciplines come together, and that's really the problem we need to focus on.

The third layer to that, though, is in some of the emerging areas where, quite candidly, a Lexicon doesn't really exist today because there isn't the training basis and the rigor -- methodology in areas like agro-terrorism, for example. So there is work to be done in that area and in other areas just in developing training materials and the basics of the Lexicon.

We also discussed, in part, the desire to have the media be more consistent in their use of terms. I think the focus of our discussions here was that DHS could perhaps provide an information resource. Were it to be viewed as valuable and perhaps embedded in media training over time, then the adoption of a common Lexicon and more standard use of terminology, we think, could be effected. But that will take time, and it must be viewed as a value-added resource by the media.

Similarly, we can't control what the public thinks, but certainly DHS, through its own press releases, through its own website -- ready.gov for example – and its own disciplined use of the Lexicon over time will help, I think, reinforce with the public a common understanding of these terms. Again DHS needs to be viewed as an information resource, a trusted source of information in these areas.

The third level of that that's not on the chart is, we recognize that sometimes when legislation is drafted on the Hill, new definitions are created. To the extent, once again, that a Lexicon is readily available as an information resource, perhaps we can develop a process that will short circuit some of the creative writing that might otherwise occur throughout the government.

There was certainly an -- a hard push to just pick a term and get on with it, and "first responder" is the term of art that everyone comes to first. That is both critically important to get common understanding, but also one of those where the context is also of critical importance. For example, I would argue in a cyber attack, your system administrator may be the first responder.
One approach that we can take in attacking the problem of arriving at a definition for “First Responder” that fits every conceivable type of event, is to go back and look at foundational documents to see what definitions already exist, what the context was, how they're being used, and see if there is a way to focus the definition in an operational sense. As we learned “First Responder” is a very difficult term to reach consensus on, because most of the definitions of first responders typically relate to sort of the Ground Zero-type events, where something catastrophic has occurred. However, the 21st Century has brought us scenarios which may not have an immediately recognizable Ground Zero, which are equally important, so somehow we have to straddle that line.

The other thing that we realized -- and this probably that shouldn't have been, but it was a bit of a surprise to me -- is that the definitions may have fiscal consequences, and this again gets back to how legislation is written. When there are grants for first responders, to the extent that the pool of first responders is broadened, then the fight for resources is also broadened. Accordingly, I think there has to be a discussion of whether that was the intent of the legislation, whether that is the objective, or what the consequences of coming to definitions may be in that sense. And I will say, this is one of those areas where, even among the working group members, it's not clear there is agreement on whether having a very broad scope definition for first responders is a good thing or not.

So in terms of moving forward, one of the first things that Jeff Gaynor has begun to do for us is pull together copies of what we'll call the “foundational documents." And I don't expect that this will be the complete library, but it's a place to get started. Publications like the National [Homeland Security] Strategy, Homeland Security legislation, the National Response Plan, the newly issued National Incident Management System, and the Statewide Template Initiative -- those documents that the Department is now using to guide its operations. We will do this recognizing at the same time that we need to reach back to some of the documents that were inherited from the component organizations that now comprise the Department of Homeland Security. For example, the Office of Domestic Preparedness has a number of documents that provide definitions for some of these terms. So we need to also understand what has been the basis of their Lexicon prior to coming into the Department.

The second element is to research exactly how this is done in a professional sense. How do Lexicons get built professionally? And, again, Jeff has been very kind in beginning to do some research as to how -- what kind of assistance we might recommend that the Department get for the long haul.

The third issue is -- and we think it's very important to solving the problem -- is to observe lessons from ongoing operations and crises. We don't want to build a Lexicon for the sake of building a dictionary, but rather make sure that it targets clear communications and integrated, effective operations. So to the extent that we learn things from ongoing activities, we will need to fold those into the process.

So by the March meeting, we believe that we will, first of all, do as you originally suggested and start with a handful of terms. But in doing so, we will look for where they're already defined, so that we don't simply give you a term with a definition without any context beneath that. And we may actually find that we give you a term, and there are four definitions, some of which are contradictory. So one of the issues will be, do we need to resolve that in some way. But beyond that, we will begin to build a structure methodology to flesh this out beyond that original set of terms, trying to build a framework that can be the basis of the Lexicon for the long haul. And we will also make a recommendation on what kind of expertise will be needed to build this Lexicon for the Department.

In addition to that, one of the things that I think will be critically important is to ask how will the Department enforce the discipline of using the Lexicon, once developed? In other words, before documents are released, what's the review process to ensure that we are not creating new definitions or contradictions for terms? Once you've agreed upon a set of foundational definitions, I think there will have to be a compliance mechanism and a language standard or discipline imposed to ensure the Homeland Security Lexicon is valuable over time. If we don't think about this and build it in up-front, I'm afraid that you'll end up with just another dictionary at the end of the effort.

So for that reason, the final point I would leave you with is we feel it's very important to identify where in the Department the ownership of this activity must reside. And it must be in a place that can both orchestrate the development and ensure the sustainment of the lexicon compliance mechanism over a long period of time.

MR. GRANO: Thank you very much, Ruth. That was excellent -- a very complex issue, as you have learned.

Those of us in the private sector I would imagine have embedded protocols within our marketing divisions that dictate how communications get approved, sent out, and act as keepers of the gate, relative to abbreviations, and the like. So I will scrub our area, see what we can have and send it on to you, and I encourage everyone to take a look at any protocols that exist within your respective organizations, and get it to the working group.

SECRETARY RIDGE: You really have taken on such an enormous project. If you think the scope of what you're dealing with trying to devise a language that 300 million Americans, not just within the Department of Homeland Security, not just Congress, not just the Government -- but everybody understands. It's an enormous undertaking.
I just really appreciate Dr. David’s willingness to take this on. I think it will have to be a dynamic process, and it's going to take us several years to do it, but once you have made the recommendations and the process, and we start base -- working some terms I believe we'll probably get the Hill to participate because language makes a difference, not just fiscally, but other ways, so its a massive undertaking, and I think we're off to a great start.

DR. DAVID: I would say, it's also not only the 300 million American citizens, but also some of our international allies.

MR. CILLUFFO: Mr. Chairman, another thing we may want look at, Army Center for Lessons Learned. Ultimately, they do "hot washes" of battles, where they'd actually have historians, on occasion, on the battlefield. From there, you drove actual procedures and programs where the definitions of words can mean life and death and the difference between defeat and victory.

I think that as we go through hot washes along those lines, that's going to be the best place to launder that information. And I look back to the White House experience. I remember the word "surveillance" came up to an epidemiologist, to an agricultural services inspector, to the military, to law enforcement. It has very different meanings. We do not want to learn a language through the exchange of business cards on game day.

And when you have real experiences and you know their players, you know their roles, you know their limitations, they start walking a mile in each other's shoes, and they get a better understanding of the cultural norms. Through the hot wash process, you're going to be able to drive the Lexicon.

SECRETARY RIDGE: Well stated. We also need to leverage all the tabletops they do at the state and local level. ODP ought to be assigned that task, and not only to handing out the money and overseeing it’s execution, but that recommendation [a hot wash] ought to just be embedded in every exercise we conduct.

JUDGE WEBSTER: I guess I ought to say something because my name is Webster.

I have an enormous -- and historically, have had an enormous frustration with acronyms. When I traveled abroad, the word was out, try not to use them. But, particularly, with all respect to the military, who like to pronounce their acronyms, and there are, as Frank and others and Ruth said, there -- sometimes they mean different things. SAC to me means Special Agent-in-Charge, and ASAC means Assistant Special Agent, and there are a lot of differences. But as I read these technical words and comments, I know that fundamentally the first time they use an acronym, they put the first words out. What they don't tell you is where to find that, and sometimes you may be back-paging 30 or 40 pages looking for your clue. If we could develop some suggested, at least suggested protocols for how to set up reports and other things and when to use them and when not to use them, it might reduce the confusion that John Q. Public certainly must have as they look at these things. Even in our family here, I get lost. There will be 20 or 30 of these things bouncing around in a report trying to figure out what did that mean, and then if someone begins to start to pronounce the acronyms, then it becomes incomprehensible to me.

Why are we doing this? Then I realize if you're doing it every day, and you're working with a small group on a ship or somewhere else, then everybody gets used to that, but we have a broader responsibility here to explain to the public what we're talking about when we do it. And maybe, I think, I thought I heard Frank say something that rang a good bell to me, maybe there is a way to bring together the 1,000 most often used acronyms, and let the other 100,000 of them stay where they belong, or at least have some frame of reference that you could use. If you turn out a thing the size of a Webster collegiate dictionary, no one will use it. If you have a website, some people will use it. Some people, like me, will have trouble using it.

Maybe there ought to be a protocol that a multi-acronym-laden document, there will always be a glossary at the back part of it or at the front, somewhere where you don't have to go wasting time, looking for the meaning of acronyms, and wondering as you read what the hell are they talking about.

MR. GRANO: But without question, the most important thing here is, what is the discipline to preclude the next creation? I mean, that discipline mechanism has to have equal weight in the project because otherwise it will just go back to ground zero. And I think that that discipline, who is the gatekeeper, what's the process that you have to go through before you can embed an acronym into the next document

MS. BADER: Ruth, Herb and I would like to put forward Jack Skolds as the representative from the private industry SAC, so that when you get to the point where that relationship with private industry is critical, you've got a contact.

MR. ANDREWS: Mr. Chairman, just reporting in my capacity as Chairman of the Emergency Response Senior Advisory Committee, this was a subject of a lot of discussion at our meeting yesterday, and one that the members felt very, very strongly about, for probably two reasons. One has been mentioned, is it does have potential fiscal impacts on their organizations and their functions. Secondly, it has, as Frank said, real operational consequences, in some cases, life and death consequences. And I think at our last meeting, Sheriff Corona from Orange County cited the case from the L.A. riots of what the difference between what "cover" to a United States Marine means, and what "cover" means to a local law enforcement. This has very real implications.

So the members of the Emergency Response Committee felt this was a fundamentally important project, but probably a never-ending project, will be a permanent operation. Within the fire services, which has probably done the most to advance a common set of understandings, their process took some 30 years, and it's still an ongoing process. Accordingly, I think, as we go forward with this, it does need to be recognized that we need to either hire a lexicographer, a group of lexicographers, or refer the project to some standards-making organization. I'm a little scared at the idea of the military doing this for the very reason that Judge Webster mentioned. I mean, they are the preeminent masters of creating acronyms. But, again, that this is a very, very important activity to the first responder community. In fact, Chief Freeman from Los Angeles County said that he was in a meeting where they had so much argument about what a first responder was that they decided to skip that, and they did agree upon what second responders were, which I'm still not quite sure exactly how that works.

DR. COHON: I was the one that pushed first and most strongly to hire outside experts -- lexicographers. But listening to this, I think we need additional experts. You know, the way organizations speak, and the way they adopt languages are for good reason. There is an efficiency to it. We hate acronyms, in part, because we're not part of the organization or we don't live them every day. But it's fascinating to listen to you guys speak. So the Coast Guard has its own language. Now I've heard "hot wash" for the first time, and I saw people nodding their heads. I have no idea what that meant, but it meant something to people. I get my car hot washed, but the point is that there is reason for this, and I don’t think you want to disrupt the way organizations adopt language. So what do you need? I think you need anthropologists who study language development. You might need a psychiatrist, too. But, I mean, I'm serious about this. I think that our starting point should not be somehow that our language creation process is broken. It's really about how we communicate to people outside the organization. And I think that's really quite complex and quite involved, as Ruth's committee has done such a great job defining the challenges. So my point is, I don't think we should hesitate to reach outside to people who really study this.

MR. GRANO: And I think something that you alluded to, it's, who is the audience? It's one thing if it's embedded within a vertical culture. But when it goes out and transitions from that culture, who is the audience and what's the best methodology to get the information across?
MR. ANDREWS: If this is an operational term you know it's going to be used in the context where disciplines come together – at the point of incident. Accordingly, it has very real importance. If it's something that you just simply refer to as you're reading a document, it may be inconvenient to have to look up the definition but, you know, that's life.

DR. COHON: Well, what it underscores too, is Ruth's excellent point about context. I think we have a better appreciation that context has many dimensions to it and many levels. It's not just the language context in which I say something -- it's organizational context. It's the audience. It's whether you're talking about something controlled by legislation or not, and all that I think has to be laid out.

DR. THOMAS: Just one, one additional quick thought, and that was that while I totally agree that this is clearly a very important subject, everything that everyone has said is the thing that makes it so difficult to grapple with. And I was wondering whether or not, Ruth, your group may want to think about how you start the activity by biting off a small portion of the problem.

You know, just as we've had to prioritize so many other things, I think that perhaps what the Department could think about, you know, what are the handful of terms that are causing the balance of the confusion or the majority of the confusion, and then try and get all of those in context, not get every one of these communities to now switch to the new perfect definition because I don't, I don't think it exists.

It's too ingrained, but to get them out there, and so that everybody can understand everybody else, which is sort of what Frank was talking about with regard to the hot wash. But I think if we just look at that entire universe of terminology, it will be just too daunting to deal with. But if we can find the four, five, six, ten words -- and try and get those in the context by looking at the operations in those kinds of things, it will be a tremendous step in the right direction.

MAYOR MCCRORY: Mr. Secretary, if I could just say one thing to you. I think one of the major roles that are going to be so important to you and your Department is to make sure the politics of funding is not the controlling force over definition. There is no doubt in my mind that is the battle of the definition of first responders. I mean, I don't want to beat around the bush, and I've said that the leadership has to lay down the law, so we don’t determine funding by definition.

MR. GRANO: All right. Ladies and gentlemen, I'm sorry. I'm going to have to close our session. We have a stringent schedule. I want to thank all of you. I think the progress that was displayed today was immense. Obviously, we have quite a few hurdles in front of us, and I encourage collaboration with everyone around the table and anyone should feel free to call anyone else around the table for assistance as needed.

I would thank the public for their attendance today. And as I suggested at the opening, for any member of the public who would like to provide commentary to the HSAC, our address is: Homeland Security Advisory Council, U.S. Department of Homeland Security, Washington, D.C. 20528.

Other information and minutes of this meeting, which will be posted, can be found on www.dhs.gov website, and all of our meetings are, in fact, posted in the Federal Register for compliance purposes. So we will adjourn.

PAGE
35

