THE SECURITY FAILURES OF BENGHAZI

HEARING

BEFORE THE

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM HOUSE OF REPRESENTATIVES

ONE HUNDRED TWELFTH CONGRESS

SECOND SESSION

OCTOBER 10, 2012

Serial No. 112-193

Printed for the use of the Committee on Oversight and Government Reform


Available via the World Wide Web: http://www.fdsys.gov http://www.house.gov/reform

U.S. GOVERNMENT PRINTING OFFICE

79-871 PDF

WASHINGTON: 2012

For sale by the Superintendent of Documents, U.S. Government Printing Office Internet: bookstore.gpo.gov Phone: toll free (866) 512–1800; DC area (202) 512–1800 Fax: (202) 512–2104 Mail: Stop IDCC, Washington, DC 20402–0001

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM

DARRELL E. ISSA, California, Chairman

DAN BURTON, Indiana
JOHN L. MICA, Florida
TODD RUSSELL PLATTS, Pennsylvania
MICHAEL R. TURNER, Ohio
PATRICK T. MCHENRY, North Carolina
JIM JORDAN, Ohio
JASON CHAFFETZ, Utah
CONNIE MACK, Florida
TIM WALBERG, Michigan
JAMES LANKFORD, Oklahoma
JUSTIN AMASH, Michigan
ANN MARIE BUERKLE, New York
PAUL A. GOSAR, Arizona
RAÚL R. LABRADOR, Idaho
PATRICK MEEHAN, Pennsylvania
SCOTT DESJARLAIS, Tennessee
JOE WALSH, Illinois
TREY GOWDY, South Carolina
DENNIS A. ROSS, Florida
BLAKE FARENTHOLD, Texas
MIKE KELLY, Pennsylvania
VACANCY

ELIJAH E. CUMMINGS, Maryland, Ranking Minority Member
EDOLPHUS TOWNS, New York
CAROLYN B. MALONEY, New York
ELEANOR HOLMES NORTON, District of Columbia
DENNIS J. KUCINICH, Ohio
JOHN F. TIERNEY, Massachusetts
WM. LACY CLAY, Missouri
STEPHEN F. LYNCH, Massachusetts
JIM COOPER, Tennessee
GERALD E. CONNOLLY, Virginia
MIKE QUIGLEY, Illinois
DANNY K. DAVIS, Illinois
BRUCE L. BRALEY, Iowa
PETER WELCH, Vermont
JOHN A. YARMUTH, Kentucky
CHRISTOPHER S. MURPHY, Connecticut
JACKIE SPEIER, California

LAWRENCE J. BRADY, Staff Director JOHN D. CUADERES, Deputy Staff Director ROBERT BORDEN, General Counsel LINDA A. GOOD, Chief Clerk DAVID RAPALLO, Minority Staff Director

CONTENTS

Hearing held on October 10, 2012	Page 1
WITNESSES	
Lieutenant Colonel Andrew Wood, Utah National Guard, U.S. Army Oral Statement Written Statement	9 13
Mr. Eric Allan Nordstrom, Regional Security Officer, U.S. Department of State Oral Statement	16
Written Statement Ms. Charlene R. Lamb, Deputy Assistant Secretary for International Programs, Bureau of Diplomatic Security, U.S. Department of State Oral Statement	19 31
Written Statement	35
Öral Statement Written Statement	43 46
APPENDIX	
Letter from Mr. Eric A. Nordstom pertaining to a list of Security Incidents- Libya	108
AMEmbassy Tripoli	109 112
Request to add Les Ambassador Protective Detail Bodyguard Positions in U.S. Embassy Tripoli from Jairo Saravia, AMEmbassy Tripoli	115 117
The Honorable Elijah E. Cummings, a Member of Congress from the State of Maryland. Opening Statement	120
The Honorable Michael R. Turner, a Member of Congress from the State of Ohio, Statement for the Record The Honorable Gerald E. Connolly, a Member of Congress from the State	122
of Virginia, Opening Statement Letter from the Honorable Michael C. Burgess, a Member of Congress from the State of Texas to the Honorable Barack H. Obama, President of the	124
United States	126
retary for Management, U.S. Department of State and Ms. Charlene R. Lamb, Deputy Assistant Secretary for International Programs	128
Secretary Charlene Lamb by the Honorable Patrick Meehan, a Member of Congress from the State of Pennsylvania	131 134

THE SECURITY FAILURES OF BENGHAZI

Wednesday, October 10, 2012

House of Representatives, COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM, Washington, D.C.

The committee met, pursuant to call, at 12:05 p.m., in Room 2154, Rayburn House Office Building, Hon. Darrell E. Issa [chairman of the committee] presiding.

Present: Representatives Issa, Burton, Jordan, Chaffetz, Lankford, Gosar, Labrador, Meehan, DesJarlais, Gowdy, Ross, Farenthold, Kelly, Cummings, Norton, Kucinich, Lynch, Cooper, Connolly, Davis, and Murphy.
Also Present: Representatives Rohrabacher and Adams.

Staff Present: Ali Ahmad, Communications Adviser; Thomas A. Alexander, Senior Counsel; Brien A. Beattie, Professional Staff Member; Robert Borden, General Counsel; Molly Boyl, Parliamentarian; Lawrence J. Brady, Staff Director; Sharon Casey, Senior Assistant Clerk; John Cuaderes, Deputy Staff Director; Adam P. Fromm, Director of Member Services and Committee Operations; Linda Good, Chief Clerk; Frederick Hill, Director of Communications and Senior Policy Advisor; Mitchell S. Kominsky, Counsel; Jim Lewis, Senior Policy Advisor; Mark D. Marin, Director of Oversight; Rafael Maryahin, Counsel; Kevin Corbin, Minority Professional Staff Member; Ashley Etienne, Minority Director of Communications; Susanne Sachsman Grooms, Minority Counsel; Devon Hill, Minority Staff Assistant; Jennifer Hoffman, Minority Press Secretary; Carla Hultberg, Minority Chief Clerk; Peter Kenny, Minority Counsel; Dave Rapallo, Minority Staff Director; Rory Sheehan, Minority New Media Press Secretary; and Carlos Uriarte, Minority Counsel.

Chairman Issa. The committee will come to order. Would you please take your seats?

Perhaps most appropriately today, the Oversight Committee mission statement reads: We exist to secure two fundamental principles. First, that Americans have a right to know that the money Washington takes from them is well spent. And second, Americans deserve an efficient, effective government that works for them.

Our duty on the Oversight and Government Reform Committee is to protect these rights. Our solemn responsibility is to hold government accountable to taxpayers because taxpayers have a right to know what they get from their government. It is our job to work tirelessly, in partnership with citizen watchdogs, to deliver the facts to the American people and bring genuine reform to the Federal bureaucracy. This is the mission of the Government Oversight and Reform Committee.

On September 11th, 2012, four brave Americans serving their country were murdered by terrorists in Benghazi, Libya. Tyrone Woods spent 2 decades as a Navy SEAL, serving multiple tours in Iraq, Afghanistan. Since 2010, he protected the American diplomatic personnel. Tyrone leaves behind a widow and three children.

Glen Doherty, also a former SEAL, and an experienced paramedic, had served his country in both Iraq and Afghanistan. His

family and colleagues grieve today for his death.

Sean Smith, a communications specialist, joined the State Department after 6 years in the United States Air Force. Sean leaves

behind a widow and two young children.

Ambassador Chris Stevens, a man I had known personally during his tours, U.S. Ambassador to Libya, ventured into a volatile and dangerous situation as Libyans revolted against the long-time Qadhafi regime. He did so because he believed the people of Libya wanted and deserved the same things we have, freedom from tyranny.

We join here today expressing, from this side of the dais, our

deepest sympathy for the loss of lives of the families in Libya.

Additionally, other Americans were injured in this terrorist attack, some suffering very serious injuries. I spoke to the father of one American who is presently recovering here in the United States in a military hospital. He hopefully will have a full recovery, but he has gone through supplemental surgeries that will require a long period of recuperation and reconstruction.

Yesterday, the State Department began the process of coming clean about what occurred in Benghazi, or at least they issued a broad and definitive statement headed by a gentleman here today, Ambassador Kennedy. They made witnesses available in interviews. They made every effort from what we can tell to ensure that

the people we wanted to talk to were available to us.

More importantly, yesterday they held a broad news conference over the phone in which they made it very clear that it had never been the State Department's position, I repeat never been the State Department's position, that in fact, this assault was part of a reaction to a video or the like. This is corroborated by numerous witnesses and whistleblowers. Contrary to early assertions by the administration, let's understand there was no protest. And cameras reveal that. And the State Department, the FBI, and others have that video.

Speaking of video, the one in California, made by an individual and out there for a period of time, also clearly had no direct effect on this attack. In fact, it was September 11th, the 11th anniversary of the greatest terrorist attack in U.S. history in New York, Pennsylvania, and at the Pentagon. It was that anniversary that caused an organization aligned with al Qaeda to attack and kill our personnel.

I deeply, again, appreciate Secretary Clinton's efforts to cooperate with this investigation. She stepped in and instructed her people to cooperate, and they have. Additionally, I have had conversations directly with the Secretary, and I believe that our service together since 2001 in the United States Congress plays no small

part in her recognition of the role we serve on both sides of the

Today, however, this hearing has been called for the express purpose of examining security failures that led to the Benghazi tragedy. The safe haven within the compound which some State Department officials seem to think could protect the Benghazi compound's inhabitants did not work, and in retrospect could not be expected to work. The overall level of security at the compound did not meet the threat existent or standards under Inman or any other reasonable assessment for a facility of this sort.

Today's hearing is the result of concerned citizens with direct knowledge of the events in Libya ultimately reaching this committee. As we look back on what occurred, our challenge is to identify things that clearly went wrong, and what the benefit of hindsight will be for the men and women serving at dangerous locations around the world.

Accounts from security officials who were on the ground and documents indicate that they repeatedly warned Washington officials about the dangerous situation in Libya. Instead, however, of moving swiftly to respond to these concerns, Washington officials

seemed preoccupied with the concept of normalization.

We will ask our panel here today what normalization means. In accounts we have heard, it included artificial timelines for removing American security personnel, replacing them with local Libyans. These occurred even as training delays and new threats also occurred. This rush toward a reduced presence of U.S. personnel continued even as a bomb blew a 12-foot opening in the wall of this very compound we speak about today. Requests for extensions of more security by the mission in Libya, however, appeared to have often been rejected, or even, more deliberately, officials in Washington told diplomats in Libya not even to make them. Or as we have had in sworn testimony, if you make them they will not be supported.

We know that the tragedy in Benghazi ended as it did. We now know that in fact it was caused by a terrorist attack that was reasonably predictable to eventually happen somewhere in the world,

especially on September 11th.

In closing, as Secretary Clinton has empaneled a blue ribbon board to fully investigate what occurred, and this work is important, it is much broader for us and for that panel to take up an additional challenge. There are hundreds and hundreds of facilities similar to this around the world. There are thousands of personnel serving this country who at any time in any country could be a target. Some of those are high risk and obvious, like Libya. Others may be lower risk. This committee is dedicated to ensure that security is taken differently than it was leading up to the events here. We owe it to our Federal employees who put themselves and their families in harm's way around the world.

The history of these panels is in fact that they deliver full and complete results and they pull no punches. Admiral Mullen is no stranger to controversy, and in fact getting to the bottom of it. So I do encourage all to look at the final result of the blue ribbon

panel.

But today it is 30 days since the September 11th attack, more or less. It is a long time to wait if you are sitting in Cairo, in Algeria, in Beirut, in Damascus and you don't trust that the security measures you need have occurred. Today we begin the process of saying they must be able to trust because you must be able to assure them that you are doing your work differently than just a short time ago.

Today, we expect full cooperation from our panel. We expect to get to the truth. But it will, in fact, be a much longer time before all the facts are known. We do not intend to flesh out all the facts. We intend today, on a bipartisan basis, to ensure that we begin the confidence building for our men and women serving this country around the world that we will ensure that they be protected and, if anything, protected more than the perceived threat, and never less.

With that, I recognize the ranking member for his opening comments. And then by unanimous consent, one additional, the chairman of the Subcommittee on National Security and his counterpart will be recognized for opening statements. All other members will have 7 days in order to put their opening statements in the record. With that, I recognize Mr. Cummings.

Mr. CUMMINGS. Thank you very much, Mr. Chairman. And let me be very clear. You said that your side of the aisle grieves the loss of our fellow countrymen. It is not just your side of the aisle, Mr. Chairman, it is this side of the aisle and our entire country. We grieve the loss of Ambassador Christopher Stevens, Sean Smith, and Navy SEALs Glen Doherty and Tyrone Woods.

I believe we should conduct a thorough and responsible investigation into the attack on the United States mission in Benghazi. We need to carefully, very carefully investigate allegations that have been made over the past week. And we need to run them to the ground before we jump to conclusions. We should not be about the business of drawing conclusions and then looking for the facts.

Let me start by thanking Secretary Clinton and the State Department for cooperating fully with this committee. They agreed to all of our witness requests. They offered additional witnesses beyond those requested. They promptly organized interviews with department officials. And they have been collecting documents sought by the committee.

Today, there are several specific allegations I would like to ask the witnesses about. For example, Mr. Eric Nordstrom, a former regional secretary officer in Tripoli, he told the committee there should have been five diplomatic security agents in Benghazi. In other interviews we conducted yesterday, we learned that there were, that there were in fact five agents in Benghazi on the day of the attack. Should there have been even more? We will ask him about this. And I hope he will be prepared to answer that, because there has been so many allegations in the press saying that there were not. And we will ask the State Department for its views as well.

Another witness, Colonel Andrew Wood, has said he believes that a military unit stationed in Tripoli should have had its term extended because of security concerns in Libya. Just yesterday, we learned that this team was extended not once, but twice. Should it have been extended a third time? We need to ask. Where else was it needed? And were its functions being fully served by others

on the ground by the time it left the country?

We should listen carefully to these and other allegations. We should listen just as carefully to the responses. I am disappointed to say, however, that although the chairman claims we are pursuing this investigation on a "bipartisan basis," that has simply not been the case. For example, the chairman concealed the committee's interactions with Colonel Wood until Friday night, when he appeared on national television. The chairman then refused requests to make Colonel Wood available so we could speak with him, ask him basic questions, and prepare for the hearing. We could not even get a phone number. The chairman has withheld documents that were provided to the committee, which is in violation of the House rules. And he effectively excluded Democrats from a congressional delegation to Libya this past weekend. We were told about the trip less than 24 hours before it was supposed to take place.

It is a shame that they are resorting to such petty abuses in what should be a serious and responsible investigation of this fatal attack. The problem is that these actions deny members of this committee the ability to effectively and efficiently investigate this incident. The members on this side of the aisle are just as concerned as the members on the other side of the aisle. We each represent about 700,000 each people too. We want to make sure that all the questions are answered.

In contrast, on the Senate side, every member of the Foreign Relations Committee, Democrats and Republicans alike, joined in a bipartisan letter to the State Department requesting information on the attack

So what do we do today? What do we do today? My goal is to try in some way to put the toxic partisanship behind us and focus on the security of our personnel. Every 2 years we put our hands up, as Members of this Congress, and we swear to protect the people of the United States of America. All of us do that. Not just Republicans, not just Democrats, all of us. And those people that we promised to protect are not limited to just the folks that are within our shores and our boundaries of this Nation, but those people who go out and put their lives on the line every day for us in foreign lands.

The chairman has said that our committee will examine not only the Libya attack, but security at outposts across the Middle East. Mr. Chairman, I fully support this effort. And if that is our goal, we have to examine the funding. The fact is that since 2011, the House has cut embassy security by hundreds of millions of dollars below the amounts requested by the President. The House has done that. The Senate restored some of these funds, but the final amounts were still far below the administration's request. And they were far below the levels we enacted in 2010.

Mr. Chairman, I just heard what you said about making sure that we do everything in our power to make sure that this never happens again. And I join you in that statement. And we can do better. I would like to ask the chairman to join me in doing so. Mr. Chairman, I ask you to join me in calling on our leaders in the

House to immediately consider a supplemental funding bill to restore funding for embassy security that was cut by the House over

the past 2 years.

According to the Joint Committee on Taxation, we could save \$2.5 billion per year just by eliminating the tax break for oil companies. Even Republicans now agree that we should do this, including Governor Romney. We could fully replenish these embassy security accounts with just a fraction of that amount. Restoring our commitment to embassy security could make a real difference for thousands of Americans who serve our country overseas, often in extremely dangerous circumstances, as you, Mr. Chairman, just stated. And I do agree with you, we should act with utmost urgency. Every single moment counts.

From this day forward, it is my hope that our committee will thoroughly investigate this matter in a truly bipartisan manner, because our dedicated Foreign Service personnel and our Nation

deserve nothing less.

With that, I yield back.

Chairman Issa. I thank the gentleman. I might note for the record that I said this side of the dais, which is all of us on the dais relative to all of those in the audience.

Mr. Cummings. Mr. Chairman, thank you very much.

Chairman Issa. Thank you. Although you didn't name a particular rule that you say I violated, do you have a rule that you believe I violated?

Mr. CUMMINGS. We will provide you with that. We want to get on with the hearing. But I promise you I will provide you with it.

Chairman ISSA. With that, I would ask unanimous consent that our colleagues Mr. Rohrabacher and Ms. Adams be allowed to participate, pursuant to our rules. Without objection, so ordered.

We now recognize the chairman of the Subcommittee on National Security, and the individual who first began this investigation, Mr.

Chaffetz.

Mr. Chaffetz. Thank you. Thank you, Mr. Chairman. And I thank all of the members on both sides of the aisle for being here today. I thank the chairman for his tenacity in pursuing this. I believe we have a moral imperative to pursue this. We have four dead Americans. We have others that are critically injured. Our thoughts and prayers on both sides of the aisle are with those people and their families. We cannot thank them enough for their service, their dedication to our Nation. We also thank the people here on this panel for participating, as I know all four of you care deeply about this country.

This is a very serious situation. We have to understand how we got here, because before 9/11, 2012, and after the revolution there in Libya, it was a very tumultuous and difficult situation. I would ask unanimous consent to enter into the record a document that was provided to us by Mr. Eric Nordstrom. It was dated October

1st.

Chairman Issa. Without objection, so ordered.

Mr. Chaffetz. I would like to read, Mr. Chairman, the last paragraph of that statement that he sent to us. There was, again, 230 security incidents in the country of Libya. "These incidents paint a clear picture that the environment in Libya was fragile at best,

and could degrade quickly, certainly not an environment where post should be directed to, quote, 'normalize,' end quote, operations and reduce security resources in accordance with an artificial timetable."

Of all the things I have seen and read, that to me is one of the most disturbing. And I appreciate the guts of those that stood up and will provide us this information, because it does take guts to do it.

I am going to ask that we have some photos here. We have to understand how we got here. Broad daylight, June of 2012, two-car convoy carrying the British ambassador was ambushed military-style with rocket propelled grenades in Benghazi. Sorry, these pictures seem to be out of order. What you haven't seen before—there we go—this was an attack literally weeks before what happened in Benghazi.

Next slide, please. And the next. And the next. These pictures are of an attack that happened in Benghazi. The first was a so-called fish bomb. This is the compound in Benghazi before the attack. Go to the next slide, please. The second bombing was an improvised explosive device that was placed on the north gate, breaching the wall. It was a test by terrorists, and it was successful. And we didn't respond fully and adequately. We didn't acknowledge it. We didn't talk about it. We pretended it didn't happen. It was a terrorist attack on a U.S. asset in Libya and it was never exposed. We pretended it didn't happen. Well, guess what? The third time the terrorists came to attack us they were even more successful, killing four Americans. I believe personally with more assets, more resources, just meeting the minimum standards, we could have and should have saved the life of Ambassador Stevens and the other people that were there.

Now, this was a massive attack, no doubt about it. We are getting new details. And I believe, Mr. Chairman, the reason we have

those details is because of this hearing.

Mysteriously, the State Department decided to give a press briefing last night. We weren't invited. Certain news outlets weren't invited. Any reasonable person looking at the security situation in Libya had to come to the conclusion that it was tumultuous at best. I wish I could tell you everything that I learned. I did go to Libya. I did drop everything. I had the same type of notice that was given to the Democrats. In fact, the State Department sent an attorney to follow me in my every footstep. So to suggest you didn't have an opportunity to go is absolutely wrong. I wish I could share everything that I learned there. But we have to be careful about the sensitive secure information, about sources and methods in a classified setting. I think some of the information that the State Department has shared overstepped some of those bounds. Let us be careful today to not reveal some of that classified information. It has been too hard, too difficult to get basic information. I will tell you, though, that when I was in Libya a good part of the day, never once did a person ever mention a video. Never. And I am fascinated to know and understand from the President of the United States, from the Secretary of State, and from the Ambassador to the United Nations how they can justify that this video caused this attack. It was a terrorist attack. Let's be honest about it.

Mr. Chairman, I appreciate the time. I look forward to this hearing. May God bless those men and women who serve us. I thank you for being here. And let's always remember those who serve this Nation. I yield back.

Chairman ISSA. I thank the gentleman. The gentleman is correct, both sides were informed once we had gotten clearance for Libya. And with that, we recognize the gentlelady from the District of Co-

lumbia for a response.

Ms. Norton. Mr. Chairman, the tragic events in Benghazi point up the hazards of serving our country go far beyond the military. I agree with Mr. Chaffetz that perhaps had there been more resources we might have had a different result. But I must note that while the Republican budget increases the budget of the Defense Department, it slashes the budget that would have protected these

diplomats.

The Ambassador, Chris Stevens, and the three others who died were men of unusual courage who died heroically protecting their mission. The best tribute to the Ambassador comes from the mourning in the streets that we saw from the citizens of Benghazi and of Libya. It must be said that Ambassador Stevens did something that you rarely see in diplomatic work across the world. In little more than a few months after the Arab Spring, he had already established an entirely new and promising relationship between the United States of America and Libya. What an extraordinary man he must have been.

So I thank you, Mr. Chairman, for holding this hearing this afternoon, even in the midst of a campaign. It was and is important to hold a hearing now, when memories are fresh. And I certainly want to go on record for thanking the State Department, especially Ambassador Clinton, for what the chairman says has been the very open cooperation of the Department with this hearing.

I want to suggest that when there has been loss of life of this kind in service to the United States, there can be no difference between Democrats and Republicans in desiring a hearing to discover exactly what transpired. That is why I regret that the spirit of bipartisanship and openness that came from the State Department has not occurred here in this committee, that there has not been the sharing of information and witnesses so that both sides could be prepared to question witnesses and find out exactly what has happened.

I yield the remainder of my time to Mr. Connolly.

Mr. Connolly. I thank my colleague. And I welcome the witnesses here today. I join my colleagues in expressing the desire for a bipartisan inquiry. And I certainly hope that the committee will endeavor to make it genuinely bipartisan. I regret the fact that a trip to Libya occurred with no members of this side of the aisle in attendance. I had the privilege of going with David Dreier, the Republican chairman of the Rules Committee, to Libya in May. It is an inherently unstable situation. It was then, it is now. It is one we Americans hope will stabilize over time. I certainly hope that today's hearing is not going to be perceived as an effort to exploit a tragedy for political purposes 27 days out from an election. I hope in fact it is the down payment of a serious inquiry into how can we make this kind of thing not recur? How can we redouble our

efforts to provide security to the brave men and women who serve in our Foreign Service? How can we make sure that we take a fresh look at the resources required and make sure, on a bipartisan

basis, we are providing them?

So no good is done to the security of the United States to politicize this tragedy. And I can't imagine that the late Ambassador Chris Stevens would want us to do that. And so I hope that we will proceed in a bipartisan way and get to the bottom of not only what happened, but what are the forces at work that led to that. Far beyond just the issue of what our failures were, what is the nature of the challenge we face in countries like Libya post-Arab Spring?

Thank you, and I thank my colleague for yielding.

Chairman ISSA. Thank you. I might note that the funding that is currently enjoyed by the State Department was voted bipartisan, one more Democrat voting for the appropriations than Republicans. So hopefully we now can understand how bipartisan it was. In fact,

it was voted by more Democrats than Republicans.

The chair will now recognize our panel of witnesses. First of all, Lieutenant Colonel Andrew Wood is a member of the Utah National Guard and, I believe, a Department of Interior employee. Mr. Eric Nordstrom is a regional security officer at the United States Department of State. Ambassador Patrick J. Kennedy is Under Secretary for Management at the Department of State, and a frequent witness. Ms. Charlene Lamb is a Deputy Assistant Secretary for International Programs at the U.S. Department of State.

I want to welcome you. And pursuant to our rules, I would ask that you rise to take the oath. Raise your right hands. Do you solemnly swear or affirm that the testimony you are about to give will

be the truth, the whole truth, and nothing but the truth?

Let the record reflect that all witnesses answered in the affirma-

tive. Please take your seats.

Pursuant to our rules and tradition, each witness will have 5 minutes. Please, when you see your time expiring, wrap up. Your entire prepared statements will be placed in the record. I will take a moment only to admonish that Colonel Wood, we got yours fairly late, but we understand that this is not a regular shtick for you. For the administration, I am a little disappointed. We do have a 24-hour rule. And Ambassador Kennedy, if you would take back that it arrived, it is in, but we would appreciate in the future getting it a little earlier, because I think members on both sides pore over it.

With that, we recognize Lieutenant Colonel Wood.

WITNESS STATEMENTS

STATEMENT OF ANDREW WOOD

Colonel Wood. Thank you. I am Lieutenant Colonel Andrew Wood. I am a member of the Utah National Guard, with 24 years of service as a Special Forces soldier. I was mobilized for the Winter Olympics in 2002, Afghanistan from September of 2003 to May of 2004, and for counterterrorism work in the southern Philippines in August of 2007 to May of 2008. I currently work for the U.S. Bureau of Reclamation as an Upper Colorado regional security officer. I am responsible to Reclamation for a security program that over-

sees 58 high and significant hazard dams in five Western states, one of which is Glen Canyon Dam, a national critical infrastructure facility.

Upon hearing of the death of Ambassador Stevens, and later the congressional inquiry, I identified myself to my congressional representative's staff as a person with intimate knowledge of the security situation prior to the attack. I was subsequently contacted, and

began a dialogue with staff investigators.

I made a personal decision to come forward with information, and do not represent DOD or any government agency. I had unique access and placement to many government leaders and agencies while working in Libya. I feel duty bound to come forward in order to inform and provide a portion of ground truth information. I feel a sense of honor for those individuals who have died in the service of their country. I realize much of my work in Libya was entangled in sensitive government work, and I must be careful not to betray the trust and confidences that have been placed in me. The killing of a U.S. Ambassador is a rare and extraordinary thing, and requires our attention as a people. As a citizen, I made the determination that this outweighs all other interests, and will risk whatever circumstances may result from my testimony.

I served as Site Security Team commander in Libya from 12 February to 14 August of this year, 2012. I was mobilized from the Utah National Guard in title 10 status and reported to Special Operations Command Africa, SOCAFRICA, which serves directly under AFRICOM. I was detailed in title 22 status to the Department of State and assumed command of the SST. The SST element consisted of 16 members. It is my understanding that it was drafted by the National Security Council to meet the demanding security challenges facing the Department of State and their requirement to reestablish diplomatic relations with a post-Qadhafi or free Libya. The SST loaned considerable support to the Department of State's security posture in this uncertain and volatile environment.

The SST's mission was to support and answer to the chief of mission in Libya. I worked directly for the regional security officer. We provided security support, medical support, communications sup-

port, for every facet of security that covered the embassy.

As the SST commander, I had a seat on the country team. I was closely involved with the operational planning and support to the RSO's security objectives. The embassy staff lived and worked together at two locations, in Tripoli and embassy property in Benghazi. The SST supported security movements for diplomatic officers in and around Tripoli and other parts of Libya as their work required. On two occasions I sent SST members to Benghazi to support and bolster security at that location. The SST was closely integrated with regular diplomatic security agents working directly for the RSO, as well as Mobile Security Deployment teams.

I traveled to Benghazi on two occasions with the RSO, once with the RSO to evaluate the security situation there, and once to conduct some work for the defense attache's office. I was there a second time in June when the U.K. ambassador's convoy was attacked. I responded with DS agents in order to help provide medical and security assistance to wounded U.K. security personnel. I conducted a post-attack investigation of the ambush or assault.

I regularly met with and held frequent conversations with Ambassadors Cretz and Stevens and other members of the security team. In June, when Eric Nordstrom rotated out, I was the senior member of the country team with the exception of Ambassador Stevens. We lived and worked closely together in an atmosphere that is common to an expeditionary post. Ambassador Stevens was an avid runner, and played tennis as well. The SST was heavily involved in performing his security detail when he ran. I ran with him on several occasions.

The SST provided an important link for the country team to SOCAFRICA with its intelligence assets and resources. There was a good exchange of information between SOCAFRICA and the RSO. There was a great working relationship between SST and diplomatic security agents and the MSD members of the embassy post

throughout Libya.

I reported three times a week through a video teleconference to SOCAFRICA and sent daily situation reports. I had the communications capability to provide a direct link to SOCAFRICA 24/7. I no longer have access to email or documents that I worked with on a daily basis, as much of this was contained on AFRICOM servers and computers that I worked through. My recollection of dates is mostly from memory, and I will need to re-access that information in order to specify dates with greater certainty.

The State Department's decision not to extend SST's security work beyond the 5th of August terminated our security work in this capacity. The military members of my team were in the process of changing status from title 22 back to title 10 shortly before

my departure.

The situation on the ground was continuously updated with reports that I sent to my military chain of command and CC'd the RSO on. The RSO sent information on security and threats in a

similar manner up his chain of command.

While the sound of gunfire in and around Tripoli subsided from February to April, the situation remained unstable. Libyans struggled with a transitional government that hesitated to make decisions, and were forced to rely upon local and tribal militias with varying degrees of loyalty. In late spring, the police were allowed to return to work to help with traffic, but were limited to that only. Fighting between militias was common when I departed. Militias appeared to be disintegrating into organizations resembling freelance criminal operations. Targeted attacks against Westerners were on the increase. In June, the Ambassador received a threat on Facebook, with a public announcement that he liked to run around the embassy compound in Tripoli. When I arrived in February, there were three MSD teams on the ground. Ambassador Cretz was confronted with having to lose one of those teams, and requested an equal number of regular diplomatic security agents. The Ambassador struggled with renewing the SST beyond April 5th. That is Ambassador Stevens. The second MSD team was withdrawn shortly after Ambassador Cretz's departure, and the last MSD team was restricted to performing security work only—restricted from performing security work only, and limited only to training local guard force members in July. The remaining MSD was withdrawn at about the same time the SST security work was

terminated. The RSO struggled to maintain these losses with regular diplomatic security personnel.

The security in Benghazi was a struggle, and remained a struggle throughout my time there. The situation remained uncertain, and reports from some Libyans indicated it was getting worse. Diplomatic security remained weak. In April, there was only one U.S. diplomatic security agent stationed there. The RSO struggled to obtain additional personnel, but there was never—but was never able to attain the numbers he felt comfortable with.

I hope the information I provide will be put together with data points from others so an accurate picture can be obtained. We need to be dedicated to the understanding—to understand the problems that surrounded this attack in order to find a solution. Our failure to do so will result in repeated instances that allow our adversaries to take an advantage over us. My purpose in conveying this information is to prevent their ability to take the life of another ambassador or kill another valuable and talented public servant working for the diplomatic service of their country.

Chairman Issa. Thank you.

[Prepared statement of Lieutenant Colonel Wood follows:]

I am Lieutenant Colonel Andrew Wood. I am a member of the Utah National Guard with 24 years of service as a Special Forces soldier. I was mobilized for the 2002 Winter Olympics, Afghanistan from September of 2003 to May of 2004, and for counter terrorism work in the Southern Philippines from August of 2007 to May of 2008. I currently work for the US Bureau of Reclamation as the Upper Colorado Regional Security Officer or RSO. I am responsible to Reclamation for the security program that oversees 58 high and significant hazard dams in 5 western States, one of which is Glen Canyon Dam, a national critical infrastructure facility.

Upon hearing of the death of Ambassador Stevens and later of the Congressional inquiry, I identified myself to my Congressional Representative's staff as a person with intimate knowledge of the security situation prior to the attack. I was subsequently contacted and began a dialogue with staff investigators.

I made a personal decision to come forward with information and do not represent DoD or any government agency. I had unique access and placement to many government leaders and agencies working in Libya. I feel duty bound to come forward in order to inform and provide a portion of ground truth information. I feel a sense of honor for those individuals who have died in the service of their country. I realize much of my work in Libya was entangled in sensitive government work and I must be careful not to betray the trust and confidences that have been placed in me. The killing of a US Ambassador is a rare and extraordinary thing and requires our attention as a people. As a citizen I made the determination that this out weighs all other interests and will risk whatever circumstances may result from my testimony.

I served as the Site Security Team (SST) Commander in Libya from 12 February to 14 August of this year, 2012. I was mobilized from the Utah National Guard into Title 10 status and reported to Special Operations Command Africa (SOCAFRICA) which serves directly under AFRICCOM. I was detailed in Title 22 status to the Department of State and assumed command of the SST.

The SST element consisted of 16 members. It is my understanding that it was crafted by the National Security Council to meet the demanding security challenges facing the Department of State and their requirement to re-establish diplomatic relations with a post Qaddafi or Free Libya. The SST loaned considerable support to the Department of State's security posture in this uncertain and volatile environment.

The SSTs mission was to support and answer to Chief of Mission in Libya. I worked directly for the Regional Security Officer. We provided Security Support, Medical Support, Communications Support for every facet of security that concerned the Embassy.

As the SST Commander I had a seat on the County Team and I was closely involved with the operational planning and support to the RSO's security objectives. The Embassy staff lived and worked together at two locations in Tripoli and Embassy property in Benghazi. The SST supported security for movements of diplomatic officers

in and around Tripoli and other parts of Libya as their work required. On two occasions I sent SST members to Benghazi to support and bolster security at that location. The SST was closely integrated with regular diplomatic security agents working directly for the RSO as well as the Mobile Security Deployment teams.

I traveled to Benghazi on two occasions, once with the RSO to evaluate the security situation there and once to conduct some work for the Defense Attache's office. I was there the second time in June when the UK Ambassador's convoy was attacked. I responded with DS security agents in order to help provide medical and security assistance for wounded UK security personnel. I conducted a post attack investigation of the ambush or assault.

I met regularly with and held frequent conversations with Ambassador Cretz and Stevens and other members of the country team. In June when Eric Nordstrom rotated out, I was the senior member of the Country team with the exception of Ambassador Stevens. We lived and worked closely together in an atmosphere that is common to an expeditionary post. Ambassador Stevens was an avid runner and played tennis as well. The SST was heavily involved in performing his personnel security detail when he ran. I ran with him on several occasions.

The SST provided an important link for the country team to SOCAFRICA with its intelligence assets and resources. There was a good exchange of intelligence information between SOCAFRICA and the RSO. There was a great working relationship between SST and Diplomatic security agents and MSD members at the Embassy posts throughout Libya.

I reported 3 times a week thru video teleconference to SOCAFRICA and sent daily Situation reports. I had the communications capability to provide a direct link to SOCAFRICA 24-7. I no longer have access to email and documents that I worked with on a daily basis much of this was contained on AFRICOM servers and computers that I worked thru. My recollection of dates is mostly from memory and I will need to reaccess that information in order to specify dates with certainty.

State Department's decision not to extend SST's security work beyond August 5th terminated our work in this capacity. The military members of my team were in the process of changing status from Title 22 back to Title 10 shortly before my departure.

The situation on the ground was continuously updated in reports that I sent to my military chain and CC'ed the RSO on. The RSO sent information on security and threats in a similar manner.

While the sound of gunfire in and around Tripoli subsided from February to April the situation remained unstable. Libyans struggled with a Transitional government that hesitated to make decisions and was forced to rely upon local or tribal militias with varying degrees to loyalty. In late spring, Police were allowed to return to work to help with traffic but were limited to that. Fighting between militias was still common when I

departed. Some militias appeared to be degenerating into organizations resembling free lance criminal operations. Targeted attacks against westerners were on the increase. In June the Ambassador received a threat on Facebook with a public announcement that he liked to run around the Embassy compound in Tripoli.

When I arrived in February there were 3 MSD teams on the ground. Ambassador Cretz was confronted with having to loose one of these and requested an equal number of regular diplomatic security agents. Ambassador also struggled with renewing the SST beyond April 5th. The second MSD team was withdrawn shortly after his departure, and the last MSD team was restricted from performing security work and limited to only training local guard force members in July. The remaining MSD was withdrawn at about the same time the SST security work was terminated. The RSO's struggled to maintain these losses with regular diplomatic security personnel.

The security in Benghazi was a struggle and remained a struggle throughout my time there. The situation remained uncertain and reports from some Libyans indicated it was getting worse. Diplomatic security remained weak. In April there was only one US diplomatic security agent stationed there. The RSO struggled to obtain additional personnel there but was never able to attain the numbers he felt comfortable with.

I hope the information I provide will be put together with 'data points' from others so an accurate picture can be obtained. We need to be dedicated to understanding the problems that surround this attack in order to find a solution. Our failure to do so will result in repeated instances that allow our adversaries an advantage over us. My purpose in conveying this information is to prevent their ability to take the life of another Ambassador or kill other valuable and talented public servants working in the diplomatic service of their country.

Chairman Issa. Mr. Nordstrom.

STATEMENT OF ERIC ALLAN NORDSTROM

Mr. Nordstrom. Good morning, Chairman Issa, Ranking Member Cummings, and other distinguished members of the committee. My name is Eric Nordstrom, and I currently serve as a Supervisory Special Agent with the U.S. Department of State's Bureau of diplomatic security. I joined the Department in April 1998, and I have served in domestic and overseas postings, including Washington, D.C., Tegucigalpa, Honduras; Addis Ababa, Ethiopia; New Delhi, India; and most recently as the regional security officer at the U.S. embassy in Tripoli, Libya, a position I held from September 21st, 2011, until July 26th, 2012. As the regional security officer, or RSO, at the U.S. embassy in Tripoli, I served as the principal adviser to Ambassadors Cretz and Stevens on security and law enforcement matters.

I am here today to provide testimony in support of your inquiry into the tragic events of September 11, 2012, including the murders of Ambassador Stevens, Sean Smith, Glen Doherty, and Tyrone Woods. I had the pleasure of working with Ambassador Stevens during the final months of my tour in Libya, and would echo what many are saying, the loss of Ambassador Stevens is not only tragic for his family and sad for our country, but his death will prove to be a devastating loss for Libya, struggling to recover from its recent civil war. My family and I would like to offer our personal condolences to the families of these four patriots who gave their lives in the service of their country.

My contribution to our Nation's efforts in Libya will prove to be only a small part of a wider effort. There were many of us dedicated to the mission in Libya, both at home and abroad. To my colleagues who served with me and to those who are presently there in the aftermath of this attack, you have your country's sincere

thanks and prayers.

Let me say a word about the evening of September 11th. I had not seen an attack of such ferocity and intensity previously in Libya, nor in my time with the diplomatic security Service. I am concerned that this attack signals a new security reality, just as the 1983 Beirut Marine barracks bombings did for the Marines, the 1998 East Africa embassy bombings did for the State Department, and 9/11 did for our entire country. However, we must remember that it is critical that we balance our risk mitigation efforts with the needs of our diplomats to do their jobs. The answer cannot be to operate from a bunker. Arriving in Tripoli in the midst of the Libyan civil war, it was immediately obvious to me that the postrevolution Libya was a weakened state, exhausted from their civil war, and operating under fragmented and paralyzed government institutions. They were barely able to protect themselves from armed gangs, Qadhafi loyalists, or roving militias. As a result, the Libyan temporary government was unable to extend security assets to diplomatic missions in customary ways that we expect around the world. We could not rely on the Libyan Government for security, intelligence, and law enforcement help to identify emerging threats or to ask them for assistance in mitigating those threats.

In Benghazi, however, the government of Libya, through the 17th February Martyrs Brigade, was able to provide us consistent armed security since the very earliest days of the revolution. Routine civil unrest, militia on militia violence, general lawlessness, and surprisingly, motor vehicle accidents, were the primary threats

facing our mission and personnel during my time in Libya.

As Colonel Wood noted, in the spring of 2012 we noted an increasing number of attacks and incidents which appeared to target foreign-affiliated organizations. In response to these incidents, we implemented a number of changes to our security posture designed to mitigate those threats and disrupt any planning by would be attackers. Those efforts included reviewing and practicing our emergency preparedness drills, and most importantly, we reiterated our requests at all levels of government for a consistent armed host nation security force to support the mission. We also requested security staffing and extensions of the DOD Security Support Team. In my opinion, the primary security staffing issue that we dealt with was maintaining U.S. security personnel, whether diplomatic security agents or Security Support Team members, for a sufficient amount of time to enable the full training and deployment of a local bodyguard unit.

In early July 2012, prior to my departure, post requested continued TDY staffing of 15 U.S. security professionals, either DS field office agents, Mobile Security Deployment agents, or DOD/SST personnel, plus retention of a six-agent Mobile Security Deployment training team that would work with our newly created bodyguard unit. Earlier post extension requests for our DOD/SS Team in November 2011 and March 2012 were approved. Also, in March 2012 I requested DS staffing levels in Tripoli of five full-time agents to be permanently assigned there, 12 temporary duty DS agents, and six Mobile Security Deployment DS agents, again to train our newly created bodyguard unit. A request to maintain a level of five TDY DS agents in Benghazi was included in that same March 2012 request. Our long term security plan in Libya was to deploy an armed, locally hired Libyan bodyguard unit. Due to Libyan political sensitivities, armed private security companies were not allowed to operate in Libya. That was the case under Qadhafi, and that was the case under the free Libya.

Our existing uniformed static local guard force, both in Tripoli and Benghazi, were unarmed, similar to our local guard forces at many other posts around the world. Their job is simple. It is to observe, report, and alert armed host nation security or armed response forces, possibly DS agents if that's the case. The use of local nationals as armed bodyguards is a routine practice in the Department, and we often do so to comply with the local firearms regula-

tions of the host nation.

Local nationals provide us with continuity, local expertise, threat awareness in their community, and language and cultural skills. I am confident that the committee will conclude that officers and employees of the Department of State diplomatic security service and mission Libya conducted themselves professionally, and with careful attention to managing the people and budgets in a way that reflected the gravity of the task.

I am proud of the work that our team accomplished in Libya under extraordinarily difficult circumstances. The protection of our Nation's diplomats, our embassies and consulates, and the work produced there is deserving of the time and treasure invested.

I am glad to further discuss my experiences, and hope it provides beneficial to the committee, the State Department and my fellow DS agents who are protecting and advancing U.S. interests abroad. Thank you, Mr. Chairman and members of the committee, for the opportunity to appear before you today. May God bless our country as we work towards peace in a contentious world. I stand ready to answer any questions that you might have of me.

Chairman Issa. Thank you.

[Prepared statement of Mr. Nordstrom follows:]

Prepared Statement

Eric Allan Nordstrom, Regional Security Officer, Tripoli, Libya from September 21, 2011-July 26, 2012

At the request of Chairman Issa, and the Committee On Oversight & Government Reform

Hearing on Security Failures in Benghazi, Tripoli on September 11, 2012 10 October 2012

Good morning Chairman Issa, Ranking Member Cummings, and other distinguished members of the committee. My name is Eric Nordstrom and I currently serve as a Supervisory Special Agent with the U.S. Department of State's Bureau of Diplomatic Security. I joined the Department in April 1998 and have served in domestic and overseas postings including Washington, DC; Tegucigalpa, Honduras; Addis Ababa, Ethiopia; New Delhi, India, and most recently as the Regional Security Officer at the U.S. Embassy in Tripoli, Libya; a position I held from September 21, 2011 until July 26, 2012. Prior to joining the Department of State, I began my career in federal law enforcement with the Department of Treasury as a Customs Inspector. As the Regional Security Officer, or "RSO," at the U.S. Embassy in Tripoli, I served as the principal security advisor to U.S. Ambassadors Gene Cretz and Chris Stevens on security and law enforcement matters.

I am here today to provide testimony in support of your inquiry into the tragic events of September 11, 2012, including the murders of Ambassador Stevens, Sean Smith, Glen Doherty, and Tyrone Woods. I had the pleasure of working with Ambassador Stevens during the final months of my tour in Libya and would echo what

many are saying: the loss of Ambassador Stevens is not only tragic for his family and sad for our country, but his death will prove to be a devastating loss to Libya, struggling to recover from its recent civil war. My family and I would like to offer personal condolences to the families of these four patriots who gave their lives in the service of their country.

My contribution to our nation's efforts in Libya will prove to be only a small part of the wider effort. There were many of us dedicated to the mission in Libya, both at home and abroad. To my colleagues who served with me and to those who are presently there in the aftermath of this attack, you have your country's sincere thanks and prayers. Even after the horrific attack, I remain cautiously optimistic about the future of Libya because of the preponderance of pro-American and pro-Western sentiment among the Libyan people, despite the tremendous challenges that country faces.

Let me say a word about the evening of September 11th. The ferocity and intensity of the attack was nothing that we had seen in Libya, or that I had seen in my time in the Diplomatic Security Service. Having an extra foot of wall, or an extra-half dozen guards or agents would not have enabled us to respond to that kind of assault. I'm concerned that this attack will signal a new security-reality, just as the 1984 Beirut attack did for the Marines; the 1998 East Africa bombings did for the State Department, and 9/11 for the whole country. It is critical that we balance the risk-mitigation with the needs of our diplomats to do their job, in dangerous and uncertain places. The answer cannot be to operate from a bunker.

When I arrived in Tripoli on September 21, 2011, with Ambassador Cretz, in the midst of the Libyan Civil War, we were greeted by members of the Zintan militia, with machine guns and antiaircraft weapons welded to their pickup trucks, and covered in homemade camouflage paint. It was immediately obvious to me that post-revolution Libya was a weakened state, exhausted from their civil war, operating under fragmented and paralyzed government institutions, barely able to protect itself from the ravages of roving gangs, Qaddafi loyalists, and militia groups. As a result, in Tripoli, the Libyan temporary government was not able to extend security assets in the customary way to our mission. We were therefore extremely limited in our ability to call upon the host nation for security, intelligence, and law enforcement contacts to identify emerging threats or to ask for assistance in mitigating those threats in Tripoli.

But, what they could provide and did provide was comprehensive security for our short term VIP visits. The issue was not the willingness or quality of some of the Libyan security, but that they could not sustain that level of security for more than a couple of days. In short, Libyans wanted to help, but they had very limited capabilities to do so. The Libyan Ministry of the Interior, and the international donor community, including the Department's Anti-Terrorism Assistance Program identified this weakness, and during my time in Libya, several donors began providing training to address this shortcoming.

In Benghazi, the Government of Libya through the 17th February Brigade provided us consistent armed security since the very earliest days of the revolution. A

core unit of 17th February Brigade was housed at our compound. Based on our impression of the performance of this unit during the height of the revolution, our early meetings in Tripoli focused on getting the same or similar protection for our properties in Tripoli. Our confidence in 17th February Brigade was reaffirmed by their performance in response to a series of incidents at our facility in Benghazi.

The 17th February Brigade was not all that was tested in these incidents. While every security officer prefers to have more walls, more people, and more space between the facility and the potential threat, it was clear that the credibility and courage of the local guard force, the quality of our safe haven procedure where we sheltered in place, the effectiveness of our field expedient physical security improvements, and the communication with and response of the American Quick Reaction Force (QRF) worked to mitigate our existing threats. While I'd love to have had a large secured building and tons of security personnel in Benghazi, the fact is that the system we had in place was regularly tested and appeared to work as planned despite high turnover of DS agents on the ground.

This brings me to the issue of staff turnover. At traditional posts most staff are assigned for periods of one to three years. In re-establishing our presence in Libya after the revolution, we needed to rely on a high number of staff who could serve temporarily (what we call TDY), so that we could adjust staffing quickly in the event that the security situation drastically changed. In the short term, that can and did work very well.

However, what I found is that having only TDY DS agents made re-establishing and

developing security procedures, policies and relationships more difficult. I understood it was also difficult for my colleagues in Washington to fill constant staffing requirements from a limited pool of available agents with high-threat tactical training. As the sole permanent RSO for the first seven months I was in Libya, I was unable to focus resources on developing traditional RSO programs as much as I would have wished, and instead spent a significant amount of time training new TDY staff, who were often set to leave eight weeks after they arrived. Nowhere was this more evident than in Benghazi, which had no permanent staff assigned to provide continuity, oversight and leadership to post's programs.

Given the limitations of using TDY personnel, and the requirement to be on the ground and engaged in Libya—both in Tripoli and in Benghazi—my immediate solution was to supplement security in Benghazi with personnel from Tripoli. We also hired locally employed drivers in Benghazi and provided them with counter-threat driver training in Tripoli so our Benghazi security personnel would not be required to act as drivers. In Tripoli, we trained and deployed a team of sixteen Libyan bodyguards thereby freeing up American security officers who could augment our security in Benghazi. Finally, once I had received two permanently assigned assistant RSOs, I was able to assign them responsibility for management of security programs which included providing continuity in Benghazi.

During my time in Tripoli, routine civil unrest, militia on militia violence, general lawlessness, and motor vehicle accidents were the primary threats facing our Mission. In

the Spring of 2012 we saw and noted an increasing number of attacks and incidents targeting foreign affiliated organizations. Grenade attacks on UN and UK vehicles, protestors storming TNC buildings in Benghazi and Tripoli to protest election issues, a crude IED attack on our compound in Benghazi in June, an RPG attack against the UK Ambassador's motorcade in Benghazi, and attacks against the ICRC in Misrata and Benghazi, and protests outside of the Russian, Chinese, Syrian and Nigerien Embassies in Tripoli, where protestors were able to gain access to the embassy grounds, where all cause for concern, and resulted in a regular review of our security procedures by post's Emergency Action Committee. As a result of these incidents, we deployed a mobile patrol designed to observe the routes and areas adjacent to our compounds, conducted emergency preparedness drills, reviewed and revised post's tripwires, updated and practiced internal defense procedures, and reiterated our requests at all levels of government for a consistent armed host nation security force. As a result of Ambassador Steven's meeting with senior Libyan Government officials, including the Minister of Interior, a 3-person armed police unit and marked vehicle was placed at our Tripoli residential compound during daytime hours.

In Benghazi, we deferred the arrival of the principal officer, curtailed staff movements in town, and engaged local officials on the progress of their investigations into the June attacks on our compound and the UK motorcade. In both Tripoli and Benghazi, we reviewed lock-down procedures with members of our local guard force, and in Benghazi, continued to train with the 17th February Brigade members stationed on our compound. I was also in regular contact with other diplomatic missions regarding

security, particularly the United Kingdom, Canada, Germany and the United Nations, to ensure that our security profile and posture was in sync with what other missions were doing. Finally, in early July, post requested continued TDY staffing of 15 U.S. security professionals, either DS field office or MSD agents or DOD/SST personnel, plus retention of a 6 agent MSD training team, for an additional 60 days, until mid-September 2012.

Much has been made about physical resource requests, and I'd like to address that issue. From the start, I was impressed with the plans that would send our team into Libya—a massive show of well-organized resources. I felt that resource requests would be considered seriously and fastidiously by DS and the Department. I believe that the vast majority of my requests were considered in that manner:

- \$170,00 worth of closed circuit televisions and a public address system was approved in a matter of days;
- More than half a million dollars of field expedient security upgrades including upgrades to the perimeter wall, vehicles gates and devices to control access to our compound in Tripoli, such as delta barriers and drop arms was supplied;
- More than \$100,000 of physical security upgrades were completed in Benghazi, including upgrades to the perimeter wall, vehicle gates, drop arms, vehicle barriers and guard booths was conducted;
- Upgraded perimeter light for our compounds in Tripoli and Benghazi was approved and deployed;

- Uniforms and equipment for our 125 member guard force and newly created local body guard team were supplied;
- 200 personal protective vests and helmets for our guards and U.S. staff in Tripoli
 and Benghazi was delivered; and,
- 25 armored vehicles were shipped to us during the course of the 10 months that I
 was at post.

Other upgrades requested such as grillwork for windows on our residential compound in Tripoli, upgraded entry doors for compound buildings, and residential protective window film to prevent injuries from flying glass would be included under a subsequent project to construct an interim Embassy compound. That project was scheduled to begin in August/September 2012.

Given the fluid nature of the political and security environment in Libya my preference was to maintain a stable number of security personnel. When I arrived in September, we had 37 State Department and Defense Department Personnel in Tripoli. In Benghazi, we had eight DS agents. As these security professionals were focused on crisis and stabilization work, I understood that because of the nature of their work, their time in Libya would have be limited, assuming we saw a general improvement in the security environment. After about four months, all of us at post agreed that the security situation in Libya had improved, at least temporarily, and we adjusted our security posture appropriately as did many other diplomatic missions operation in Libya. For example, many positive security tripwires we had set, were met: commercial air flights into Benghazi and Tripoli resumed; the country's banking and commercial sectors

stabilized; the amount and number of militia checkpoints reduced; senior Qaddafi regime officials were captured or killed; the civil war officially ended; significant oil production resumed; a cabinet had been formed; and children returned to school.

But, despite all of these improvements, for nearly 42 years, the Libyans had no experience in political consensus building or dispute resolution, and with the country awash in weapons, conflicts quickly escalated to gunfights. Additionally, it took the Libyan Government a very long time to integrate militias and former fighters into the new security structure, a process which they continue to struggle with to this day. There was no single, uniformed police force under Government control, and police needed support of the disparate militias in order to carry out their work. Therefore, it was difficult to get an effective police or security response to embassy requests.

Our long term security plan in Libya was to recruit and deploy an armed, locally hired Libyan bodyguard unit. However, because of Libyan political sensitivities, armed private security companies were not allowed to operate in Libya. Therefore, our existing, uniformed static local guard force, both in Tripoli and Benghazi were unarmed, similar to our static local guard forces at many posts around the world. Their job was to observe, report, and alert armed host nation security, and armed DS agents on-site. This left us with two primary options: continue the use of U.S. security personnel, or, create and deploy an armed, bodyguard unit consisting of local Libyan employees. The use of local nationals as armed security or armed bodyguards is a routine practice in the Department, often to comply with local firearms regulations in the host nation. Local nationals

provide us with continuity, local expertise, threat awareness, and language and cultural expertise. In my mind, the primary issue was maintaining U.S. security personnel in Libya (the SST and DS agents) for a sufficient amount of time to enable the full training and deployment, including mentorship, of the local bodyguard unit. Given the fragile security environment and the increasing size of the mission, post revised our initial bodyguard numbers upward from an initial number of 24 shortly after I departed post. It is my understanding that DS fully supported and funded this expansion.

The idea of private armed security in Libya was still a new and sensitive concept to the Libyan Government. Abuses of Qaddafi foreign mercenaries were still fresh in the minds of the Libya people. While the Government of Libya and specifically the Ministry of Interior were supportive of the idea of a direct-hire Libyan bodyguard unit for the mission, it would take them time to develop the necessary infrastructure to support our proposal, including a site for driver training and fire arms training for the bodyguards. The speed of that deployment was also contingent upon the issuance of firearms permits from the Government of Libya. Although more than a dozen bodyguards completed training by late April, we could only utilize them for duties that did not require them to be armed. This included acting as a liaison, or advance agent for a VIP visit or the Ambassador's travel. U.S. security personnel were issued firearms permits at the beginning of June, 2012, with our local bodyguards receiving permits about a month later. The delay was a result of the Ministry of Interior conducting additional vetting of the bodyguards, to ensure that they were not former Qaddafi loyalists.

As I departed Libya at the end of July, I understood that DS was in the process of identifying continued DS agent TDY support to maintain the staffing levels requested by post in early July. Specifically, post requested a minimum of 13 TDY security personnel for Tripoli to provide movement and static security support plus 2 TDY agents to act as Assistant RSOs until the RSO could grow to 5 full-time positions. Post requested DS continue to fill the December 2011 staffing level, and maintain at least a minimum of 3 TDY agents for Benghazi. It was my understanding and the understanding of my successor that TDY staffing levels in Tripoli would be reduced as our bodyguard unit expanded. When I departed on July 26, 2012, the mission had the following DS staffing: 3 permanent RSOs, 4 TDY Hight Trained field office DS agents, 4 MSD DS Agents focused on bodyguard training, 16 local Libyan bodyguards, and 3 TDY DS agents in Benghazi. The 16 member SST was scheduled for a phased departure by mid-August. Finally, there was on-going planning to retain 6 of the 16 SST members in Libya to engage in more traditional bilateral Department of Defense training activities with the Libyan Ministry of Defense.

I'm confident that the committee will conclude that Department of State,
Diplomatic Security Service, and Mission Libya officers conducted themselves
professionally and with careful attention to managing people and budgets in a way that
reflects the gravity of their task. I'm proud of the work that our team accomplished in
Libya under extraordinarily difficult circumstances. The protection of our nation's
diplomats, our embassies and consulates, and the work produced there is deserving of the
time and treasure invested. The work of our fellow Americans abroad is essential to

advance the goals of our nation. I am glad to further discuss my experience, and hope that it proves beneficial for this committee, the State Department, and my fellow DS agents protecting and advancing U.S. interests abroad.

May God bless our nation and our efforts to bring peace to a contentious world.

Thank you Mr. Chairman, and Members of the Committee, for the opportunity to appear before you today. I stand ready to answer any questions you might have.

Chairman Issa. Ms. Lamb?

STATEMENT OF CHARLENE R. LAMB

Ms. Lamb. Chairman Issa-

Chairman Issa. Could you turn your mic on, please?

Ms. Lamb. I am sorry.

Chairman Issa. That's all right. It is your first time.

Ms. LAMB. Chairman Issa, Ranking Member Cummings, members of the committee, my name is Charlene Lamb. I am Deputy Assistant Secretary for International Programs in the Bureau of diplomatic security at the Department of State. I have been in law enforcement for 35 years, including 17 consecutive years stationed abroad as a regional security officer in Nicaragua, Tanzania, Kuwait, Guatemala, and Germany. I am here today to share our best information to date about what happened in Benghazi on September 11th.

As you know, there are ongoing investigations and reviews being conducted, and we are speaking today with an incomplete picture. But as this process moves forward and more information becomes

available, we will continue to engage closely with Congress.

Let me begin by describing the actual compound in Benghazi. It is more than 300 yards long and nearly 100 yards wide. The main building was divided into two sections. The public section included common areas and meeting space. The private section was a residential area that included a safe haven. A second building, Building B, housed diplomatic security agents. The tactical operations center occupied a third building. The fourth building on the compound served as barracks for the Libyan 17th February Brigade members.

After acquiring the compound, we made a number of security upgrades. Among other steps, we extended the height of the outer wall to 12 feet, with masonry concrete, barbed wire, and concertina razor wire. We increased the external lighting and erected Jersey barriers outside the perimeter. We also added equipment to detect explosives, as well as an imminent danger notification system. We installed security grills on windows accessible from the ground, and included escape windows with emergency releases.

There were five diplomatic security agents on the compound September 11th. There were also three members of the Libyan 17th February Brigade. In addition, a well trained U.S. quick reaction

security team was stationed nearby at the embassy annex.

All of these measures and upgrades were taken in coordination with security officials in Benghazi, Tripoli, and Washington. I work closely with more than 275 facilities around the world, determining the right level of security for each one. It is an intensive, ongoing, constantly evolving process, one that I appreciate and understand from my own time on the ground as a diplomatic security officer.

That brings me to the events of September 11th itself. At ap-

proximately 9:40 p.m. local time, dozens of attackers launched a full scale assault. They forced their way through the pedestrian gate, used diesel fuel to set fire to the Libyan 17th February Brigade members' barracks, and then proceeded towards the main building. A diplomatic security agent working in the Tactical Operations Center immediately activated the imminent danger notification system. He also alerted the quick reaction security team stationed nearby, the Libyan 17th February Brigade, the embassy in Tripoli, and the diplomatic security Command Center in Wash-

ington.

One agent secured Ambassador Stevens and Sean Smith, the information management officer, in a safe haven. The attackers used diesel fuel to set the main building ablaze. Thick smoke rapidly filled the entire structure. The agent began leading the Ambassador and Sean Smith toward the emergency escape window. Nearing unconsciousness himself, the agent opened the emergency escape grill window and crawled out. He then realized they had become separated in the smoke, so he reentered and searched the building multiple times. Finally, the agent, suffering from severe smoke inhalation, barely able to breathe or speak, exited to the roof. Other agents retrieved their M4 submachine guns from Building B. When they attempted to return to the main building, they encountered armed attackers and doubled back. They regrouped, made their way to a nearby armored vehicle, and then drove over to assist the agent on the roof in search for the Ambassador and Mr. Smith. After numerous attempts, they found Mr. Smith. Unfortunately, he was already deceased. They still could not find the Ambassador.

The quick reaction security team arrived with 40 members of the Libyan 17th February Brigade. They all continued the search for the Ambassador. Then, at approximately 11 p.m., the Libyans insisted for everyone's safety they needed to evacuate the site. The combined security team made a final search for the Ambassador before leaving the annex in an armored vehicle.

before leaving the annex in an armored vehicle.

Ms. Lamb. They took heavy fire as they pulled away from the main building and on the street outside the compound but were

able to make their way to the annex-

Mr. Chaffetz. Point of order. Point of order. Chairman Issa. The gentlelady will suspend. The gentleman will state his point of order.

Mr. Chaffetz. Mr. Chairman, I am concerned that we are getting into classified issues that deal with sources and methods that would be totally inappropriate in an open forum such as this.

would be totally inappropriate in an open forum such as this.

Chairman Issa. The gentlelady, Ms. Lamb, Mr. Kennedy, is it your intent to declassify any or all material in Ms. Lamb's state-

ment?

Mr. Kennedy. Mr. Chairman, Mr. Chaffetz, the information that we are presenting today in open session is entirely unclassified.

Mr. CHAFFETZ. Mr. Chairman, I totally object to the use of that photo.

Chairman Issa. The gentleman will state his reason.

Mr. Chaffetz. I believe it to be classified information that goes to sources and methods and should not be disseminated in a public manner such as State is doing here today.

Mr. CUMMINGS. Mr. Chairman? Chairman Issa. Ranking Member?

Mr. CUMMINGS. I was just wondering, these are people from the State Department. They apparently have clearance to show this information. I assume they wouldn't come here unless it was cleared. So I would just—

Chairman Issa. Yeah. I appreciate the gentleman's comments.

Ambassador, it is your statement that these either are now declassified or you are declassifying them at this hearing; is that correct? In other words, is this cleared through your channels to be given here today?

Mr. Kennedy. This information is available, sir, for public dissemination, yes, sir.

Chairman Issa. Okay.

Colonel WOOD. You can Google this.

Chairman ISSA. The gentleman's point of order, although noted—it is the prerogative of the executive branch to determine what is not classified.

The one thing I would note, my able staff has compared last night's press conference and the opening statement of Ms. Lamb, and it appears as though her opening statement should have been given to us last night since it was obviously the one given to the

We will reset-

Mr. Chaffetz. Mr. Chairman? Chairman Issa. Yes? The gentleman will state his comment. Mr. Chaffetz. Can I make one more comment?

I was told specifically while I was in Libya I could not and should not ever talk about what you are showing here today.

Mr. Kennedy. Mr. Chairman, if I might, this is commercial dig-

ital imagery that we—from a commercial satellite source, sir.

Chairman Issa. Well, I appreciate that. Ultimately, I am going to side with the administration, that you have a right to show what you want to show and consider it unclassified.

I would, again, recognize that we were shown documents this morning in camera that said unclassified, but they weren't turned over to the committee. If you have anything else that you intend to use, if it hasn't been provided to the committee, I would strongly suggest that that binder and other materials be provided at this

Again, it is your prerogative to declassify. It is not your prerogative to selectively tell a Member of Congress something is classified and then come to an open hearing and say it is not. Since Mr. Chaffetz visited with your people, people that work for you, Mr. Kennedy, Secretary Kennedy, I would ask that you rectify this in the future.

The gentlelady may-

Mr. Cummings. Mr. Chairman?

Chairman Issa. I have ruled that they-

Mr. CUMMINGS. I just have a question, a point of order, Mr. Chairman. I just have one question so that we will be clear, because we don't want any misconceptions.

Just, Ambassador, can we get that on Google? Chairman Issa. This is not a point of order.

Mr. CUMMINGS. I just—I want to know. I mean, I am just curious

Chairman Issa. The ranking member-

Mr. Cummings. Thank you for letting me ask my question.

Chairman Issa. —is not stating a point of order.

Mr. CUMMINGS. Thank you.

Chairman Issa. Thank you. Please reset it for 2 minutes.

If you could finish within 2 minutes, Ms. Lamb, we would appreciate it.

Ms. Lamb. Yes.

Chairman Issa. The gentlelady is recognized.

Ms. LAMB. Thank you.

In the early morning, an additional security team arrived from Tripoli and proceeded to the annex. Shortly after they arrived, the annex started taking mortar fire, with as many as three direct hits on the compound. It was during this mortar attack that Tyrone Woods and Glen Doherty were killed and a diplomatic security agent and a quick reaction security team were critically wounded.

A large number of Libyan Government security officers subsequently arrived and escorted the remaining Americans to the airport. We were then able to confirm reports that the Ambassador's body was at the Benghazi General Hospital, and the Department coordinated the transfer of his remains to the airport.

Before I close, I would like to say: The men and women who risked their lives in the service of our country are heroes. I have served with many of our security professionals around the world. They are my friends and my colleagues, and I trust them with my life.

Thank you.

Chairman Issa. Thank you.

[Prepared statement of Ms. Lamb follows:]

DEPUTY ASSISTANT SECRETARY OF STATE CHARLENE LAMB TESTIMONY BEFORE HOUSE OVERSIGHT COMMITTEE WASHINGTON, DC WEDNESDAY, OCTOBER 10, 2012

Chairman Issa, Ranking Member Cummings, members of the Committee. Thank you for this opportunity.

My name is Charlene Lamb. As Deputy Assistant Secretary for International Programs in the Bureau of Diplomatic Security at the Department of State, I'm responsible for the safety and security of more than 275 diplomatic facilities.

I've been in law enforcement for 35 years, starting as a uniformed police officer in Orange, California. Twenty-five of those years have been with the State Department, including 17 consecutive years stationed abroad as a Regional Security Officer in Nicaragua, Tanzania, Kuwait, Guatemala, and Germany.

I'm here today to share our best information to date about what happened in Benghazi on September 11th, and to have a constructive discussion with the committee about how we can best work together to prevent such tragedies in the future.

As you know, there is an on-going investigation being conducted by the FBI and we are speaking today with an incomplete picture. As a result, our answers today will also be incomplete. But as this process moves forward and more information becomes available, we will continue to engage closely with Congress.

State Department staff first moved into the facility in Benghazi in mid-2011. Let me begin by describing the actual compound. It is more than 300 yards long and nearly 100 yards wide.

The main building was divided into two sections. A public section included common areas and meeting space. The second section was a residential area that included the safe haven. A second building –Building B – housed Diplomatic Security agents. The Tactical Operations Center (or TOC) occupied a third building. It contained communications equipment, and a warning system. The fourth building on the compound, the one closest to the gate, served as the barracks for members of the Libyan 17th February Brigade who were on the compound round the clock.

After acquiring the compound, we made a number of security upgrades. To strengthen the compound's perimeter, we extended the height of the outer wall with masonry concrete. Then we added barbed wire and concertina razor wire to further extend the height of the wall to 12 feet. We increased the external lighting and erected Jersey Barriers—large concrete blocks—outside the perimeter to provide anti-ram protection. Inside each of the three steel gates, we installed steel drop bars to control vehicle traffic.

Inside the perimeter of the wall, we also added equipment to detect explosives, as well as an Imminent Danger Notification System. We hardened wooden doors with steel and reinforced locks. And we installed security grills on windows accessible from the ground. This included escape windows with emergency releases.

We also built guard booths and sandbag emplacements to create defensive positions inside the compound.

In terms of armed security personnel, there were five Diplomatic Security agents on the Compound on September 11th. There were also three members of the Libyan 17th February Brigade. In addition, stationed nearby by at the embassy annex was a well-trained U.S. quick reaction security team.

All of these measures and upgrades were taken in coordination with security officials in Benghazi, Tripoli, and Washington.

Let me underscore this point and provide some context. As I said, I work closely with 275 diplomatic facilities around the world. Determining the right level of security for each one is an intensive, ongoing, constantly evolving process -- one that I appreciate and understand from my own time on the ground as a Diplomatic Security officer.

We consult regularly with our people on the ground, with security professionals in Washington, and with the intelligence community. We use the most up-to-date information available.

Together with the Regional Security Officer, we develop a comprehensive security plan, which we constantly revise and update as situations change. It is important to understand this as we continue the conversation today.

That brings me to the events of September 11 itself. The account I am about to present is based on first-hand reports from several security personnel present that night. Additionally, I was in our Diplomatic Security Command Center monitoring multiple open lines with our agents for much of the attack.

The attack began at approximately 9:40 pm local time. Diplomatic Security agents inside the compound heard loud voices outside the walls, followed by gunfire and an explosion. Dozens of attackers then launched a full-scale assault that was unprecedented in its size and intensity. They forced their way through the pedestrian gate, and used diesel fuel to set fire to the Libyan 17th February Brigade members' barracks, and then proceeded towards the main building.

Let me add here that over the course of the attack, two local Libyan security personnel were beaten, and two were shot. We should not lose sight of their service.

When the attack began, a Diplomatic Security agent working in the Tactical Operations Center immediately activated the Imminent Danger Notification System and made an emergency announcement over the PA. Based on our security protocols, he also alerted the annex U.S. quick reaction security team stationed nearby, the Libyan 17th February Brigade, Embassy Tripoli, and the Diplomatic Security Command Center in Washington. From that point on, I could follow what was happening in almost real-time.

Gunfire was heard from multiple locations on the compound. One agent secured Ambassador Stevens and Sean Smith, the information management officer, in the safe haven. The other agents retrieved their M4 submachine guns and other tactical gear from Building B. When they attempted to return to the main building, they encountered armed attackers and doubled back to Building B.

The attackers used diesel fuel to set the main building ablaze. Thick smoke filled the entire structure. The Diplomatic Security agent began leading the Ambassador and Sean Smith through the debilitating smoke toward the emergency escape window.

The agent, nearing unconsciousness himself, opened the window and crawled out. He then realized they had become separated in the smoke. So he reentered the building and searched multiple times for the Ambassador and Mr. Smith. Finally the agent—suffering from severe smoke inhalation and barely able to breathe or speak – exited to the roof and notified the Tactical Operations Center of the situation.

At the same time, attackers swept across the compound towards the Tactical Operations Center and Building B. They broke into Building B, ravaging it, but did not reach the two agents inside. They attempted to break into the Tactical Operations Center again and again but were not able to breach the facility.

Determined to reach the main building, three agents regrouped, made their way to a near-by armored vehicle, and then drove over to assist the agent on the roof and to search for the Ambassador and Mr. Smith.

Despite thick smoke, the agents entered the building multiple times trying to locate the Ambassador and Mr. Smith. After numerous attempts, they found Sean Smith and, with the assistance of a member of the U.S. quick reaction security team, removed him from the building. Unfortunately, he was already deceased. They still could not find the Ambassador.

The annex U reaction security team arrived with approximately 40 members of the Libyan 17th February Brigade. They encountered heavy resistance as they approached the compound. Together with the Diplomatic Security agents, they helped secure the area around the main building and continued the search for the Ambassador—again making several trips into the building at their own peril.

At 11pm, members of the Libyan 17th February Brigade advised they could no longer hold the area around the main building and insisted on evacuating the site. The agents made a final search for the Ambassador before leaving in an armored vehicle.

They took heavy fire as they pulled away from the main building and on the street outside the compound. Two tires were blown out and the bullet-resistant glass shattered but remained intact. Upon arriving at the annex around midnight, they took up defensive positions, including on the roof. Shortly after their arrival, the annex itself began taking intermittent fire for a period of time.

In the early morning, an additional security team arrived from Tripoli and proceeded to the annex. Shortly after they arrived, the annex started taking mortar fire, with as many as three direct hits on the compound. It was during this mortar attack that Tyrone Woods and Glen Doherty were killed and a Diplomatic Security agent and an annex quick reaction security team member were critically wounded.

A large number of Libyan government security officers subsequently arrived in more than 50 vehicles and escorted the remaining Americans to the airport.

While still at the airport, we were able to confirm reports that the Ambassador's body was at the Benghazi General Hospital. The Department coordinated the transfer of his remains to the

airport. All US government personnel, including those injured and killed in action, were then flown from Benghazi to Tripoli.

Before I close, I would like to echo what Under Secretary Kennedy said: The men and women who risk their lives in the service of our country are heroes. I know and served with many of our security professionals in Libya and around the world. They are my friends and colleagues. And I trust them with my life.

One of them is my colleague Eric Nordstrom, and he will speak about his time at Embassy Tripoli as the Regional Security Officer.

Thank you Mr. Chairman, I look forward to answering your questions.

###

Chairman Issa. I would direct that that chart be taken down.

Upon further reflection, you know, although commercially available, in this hearing room we are not going to point out details of what may still, in fact, be a facility of the United States Government or more facilities.

So you may continue. I respect your right to deliver what you want. But I will caution, once again, Ambassador, that that which is told to us on a classified basis needs to remain that way. You can't have it one day a classified briefing, which I attended yesterday, and then the same—substantially same material be presented unclassified the next day.

The Ambassador is recognized.

STATEMENT OF THE HON. PATRICK F. KENNEDY

Mr. KENNEDY. Thank you very much.

Chairman Issa, Ranking Member Cummings, distinguished members of the committee, I would like to share a few words with you. Quote, "Libyans face significant challenges as they make the transition from an oppressive dictatorship to a stable and prosperous democracy, but it is clearly in the U.S. interest and it will be an extraordinary honor to represent the United States during this historic period of transition in Libya."

Those were Ambassador Stevens's words at his confirmation hearing, and they help us understand why he went to Libya, his passion for the country, its people, and the mission. He believed that no challenge was too big or too hard if our national security interest and our values were at stake. And that is what is at stake in Libya.

At your request, in the spirit of cooperation, we are here today to do our best to answer your questions. But I ask you to understand that we do not yet know all the answers or results of ongoing reviews. And there may be, as the chairman had noted, information that is classified and can only be dealt with in classified session.

As Secretary Clinton has said, the American people, especially the families who lost loved ones, deserve a full and accurate accounting. We at the State Department are determined to get this right, and nobody will hold us more accountable than we hold ourselves. We lost friends and colleagues, a cross-section of those who put their lives on the line every day in the inherently dangerous work of diplomatic service to our Nation.

The Secretary has already appointed an accountability review board and has begun working to determine whether our security systems and procedures were appropriate in light of the threat environment, whether they were properly implemented, as well as any lessons that may impact our work around the world. The Secretary has asked us to work as quickly and transparently as possible without sacrificing diligence and accuracy.

This is a complicated review that will take time as we learn more about what happened and as we are better able to assess the information we have. Until then, it is an incomplete picture, and, as a result, our answers today will also be incomplete.

No one in the administration has claimed to know for certain all the answers. We have always made clear that we are giving the best information we have at the time, and that information has evolved. For example, if any administration official, including any career official, were on television on Sunday, September 16th, they would have said what Ambassador Rice said. The information she had at that point from the intelligence community is the same that I had at that point. Clearly, we know more today than what we did on the Sunday, September 17th, after the attack. But we will continue consulting with you throughout this process.

I would like to address a broader question that may be on your minds: Why is the United States in Benghazi when there are real dangers there? This question does go to the heart of what we do

for the State Department and America's role in the world.

Ambassador Ŝtevens arrived in Benghazi during the height of the revolution. The city was at the heart of the opposition to Colonel Qadhafi, and the rebels there were fighting for their lives. It was dangerous. A bomb exploded in the parking lot of his hotel. The transitional authorities struggled to provide basic security. Extremists thought to exploit their own agenda.

But Chris understood that the State Department must operate in places where our military cannot or does not, there are no other boots on the ground, and where there are serious threats to our security. He understood that the new Libya was being born in Benghazi and it was critical that we have an active presence there.

That is why Ambassador Stevens stayed in Benghazi in those difficult days and returned as Ambassador as the Libyans began their difficult transition to democracy. He knew his mission was vital to our interests and values and was an investment that would pay off

in a strong partnership with a free Libya.

After the September 11 attack, the Libyan people showed how right he was. Thousands marched in the streets of Benghazi, mourning their fallen friend with signs saying, "Chris Stevens was a friend to all Libyans." They overran extremist bases. Civilians insisted that the militia disarm and support the new democracy. They confirmed what Chris Stevens knew so well: The United States is better off because he went to Benghazi.

We must review the security procedures in place and improve them, asking ourselves if our people had what they needed and how we can reduce the risk of this happening again. But one thing is not up for debate today or any other day: Those who risk their lives in the service of our country are heroes, and we must support them, particularly those who provide security in an unsecure envi-

ronment.

Diplomacy must be practiced in dangerous places. The United States sends people to more than 275 diplomatic posts. No other agency is asked to stretch so far. We do this because we have learned that when America is absent, especially from dangerous places, there are consequences. Extremism takes root, our interests suffer, and our security is threatened.

As the Secretary says, leadership means showing up. That is what we do. That is how we protect this country and sustain its global leadership. We can and we will reduce the risk to those who serve, but no one can eliminate it. Our facilities must be protected, but not all are fortresses.

I want to be clear: We regularly assess risk and resource allocation, a process involving the considered judgments of experienced professionals on the ground and in Washington using the best available information. The assault that occurred on the evening of September 17th, however, was an unprecedented assault by dozens of heavily armed men.

We must continue deploying our diplomats and development professionals to dangerous places like Benghazi. There is no alternative. As the Secretary has said, we will not retreat, we will keep leading, and we will stay engaged everywhere in the world. All of us in the State Department will honor our fallen colleagues by continuing their work with the same purpose and resolve they demonstrated.

Mr. Chairman, thank you again for this opportunity. The Congress is a crucial partner in providing diplomatic security, so I look forward to working with you and the members of this committee to continue providing America's diplomats with the support and resources needed to carry out their important work.

Thank you, sir.

Chairman Issa. Thank you.

[Prepared statement of Mr. Kennedy follows:]

UNDER SECRETARY OF STATE PATRICK KENNEDY TESTIMONY TO THE HOUSE OVERSIGHT COMMITTEE WASHINGTON, DC WEDNESDAY, OCTOBER 10, 2012

Chairman Issa, Ranking Member Cummings, members of the Committee.

I'd like to open by reading a quotation to you: "Libyans face significant challenges as they make the transition from an oppressive dictatorship to a stable and prosperous democracy," but, "it is clearly in the U.S. interest," and "it will be an extraordinary honor to represent the United States during this historic period of transition in Libya."

Those were Ambassador Chris Stevens' words at his Senate confirmation hearing this past Spring. They help us understand why he went to Libya, why he viewed his efforts there as important, and why it is imperative that we continue his work. Chris Stevens believed that no challenge was too big or too hard if our national security interests and our values were at stake. And that is what's at stake in Libya.

Continuing the spirit of cooperation the Department has shown Congress since the attack on our post in Benghazi, we are here today to answer your questions and participate in a constructive discussion about how we can mitigate the risk of this tragedy ever happening again. We are here at your request – and before we ourselves know all the answers or have the benefit of any reviews. You will hear from me and two of my Diplomatic Security colleagues, Eric Nordstrom and Charlene Lamb

As Secretary Clinton has said, the American people -- and America's diplomats in particular -- deserve a full and accurate accounting of the events that resulted in the death of four Americans.

I have been a foreign service officer for nearly forty years. I have served every President from Nixon to Obama. No one is more determined to get this right than the President, the Secretary and the men and women of the State Department. And nobody will us hold us more accountable than we hold ourselves. The men we lost were our friends and colleagues, a cross section of the men and women who put their lives on the line every day in the inherently dangerous work of diplomatic service to our nation.

The Secretary has already appointed an Accountability Review Board led by Ambassador Thomas Pickering, a retired career Foreign Service Officer with an impeccable record. His board also includes former Chairman of the Joint Chiefs of Staff Admiral Mike Mullen, as well as Hugh Turner, Richard Shinnick, and Catherine Bertini, all of whom are distinguished public servants with long experience in diplomacy, intelligence, development and management.

Last week, the board began its work to determine whether our security systems and procedures were appropriate in light of the threat environment, whether those systems and procedures were properly implemented, and any lessons that may be relevant to our work around the world. The Secretary has asked the Board to work as quickly and transparently as possible, without sacrificing diligence and accuracy.

This is a complicated investigation that will necessarily take time to complete. As this work continues, we will learn more about what actually happened, and we will be able to better assess the facts and information we have. In addition, of course, there is an open criminal investigation being conducted by the Federal Bureau of Investigation. Until these investigations conclude, we are dealing with an incomplete picture. And, as a result, our answers today will also be incomplete.

No one in the Administration has claimed to know all the answers. We have always made clear that we are giving the best information we have at the time. And that information has evolved. For example, if any administration official, including any career official, were on television on Sunday, September 16th, they would have said what Ambassador Rice said. The information she had at that point from the intelligence community is the same that I had at that point. As time went on, additional information became available. Clearly, we know more today than we did on the Sunday after the attack. But as the process moves forward and more information becomes available, we will be sure to continue consulting with you.

I would like to take a moment to address a broader question that may be on your minds: Why is it necessary for representatives of the United States to be in Benghazi despite the very real dangers there? This question cuts to the core of what we do at the State Department and to the role of America in the world.

Ambassador Stevens first arrived in Benghazi during the height of the revolution, disembarking from a chartered boat, when the city was the heart of the opposition to Colonel Qadhafi and the rebels there were fighting for their lives. There was no doubt that it was dangerous. A bomb exploded in the parking lot of his hotel. The transitional authorities struggled to provide basic security. Extremists sought to exploit any opening to advance their own agenda. Yet Ambassador Stevens understood that the State Department must operate in many places where the U.S. military cannot or does not, where there are no other boots on the ground, where there are serious threats to our security. And he understood that the new Libya was being born in Benghazi and that it was critical that the United States have an active presence there.

That is why Ambassador Stevens stayed in Benghazi during those difficult days. And it's why he kept returning as the Libyan people began their difficult transition to democracy. He knew his mission was vital to U.S. interests and values, and was an investment that would pay off in a strong partnership with a free Libya.

In the days after the attack on our facility in Benghazi on September 11th, the people of that city showed how right he was. Thousands marched in the streets mourning their fallen friend. Signs read, "Chris Stevens Was a Friend to All Libyans." The people of Benghazi overran extremist bases. Civilians insisted that militia disarm and support the new democracy. They confirmed what Chris Stevens knew so well: The United States is better off because Chris Stevens went to Benghazi.

It is right and appropriate to review the security procedures in place and to work to improve them for the future. We too ask ourselves if we provided our people in the field with everything they needed to do their jobs. We are already asking ourselves <u>every</u> question to better understand what happened, and how, if we can, we reduce the risk of it happening again.

But one thing is not up for debate today or any other day: The men and women who risk their lives in the service of our country are heroes. It is up to each of us to support them, not second-guess them – particularly those who carry the burden of trying to provide security in a dangerous environment.

Diplomacy, by its very nature, often must be practiced in dangerous places. We send people to more than 275 diplomatic posts in 170 countries around the world. No other part of our government is asked to stretch so far or reach so deep. We do this because we have learned again and again that when America is absent – especially from the dangerous places – there are consequences: extremism takes root, our interests suffer, and our national security is threatened. As the Secretary says, leadership means showing up. So that's what we do. And that's how we protect this country and sustain its global leadership.

Now we can, and we will, reduce the risk to the brave men and women who serve – but we cannot eliminate it. Our facilities must be protected, but not all are fortresses.

I want to be clear: The Department of State regularly assesses risk and allocation of resources for security; a process which involves the considered judgments of experienced professionals on the ground and in Washington, using the best information available. The assault that occurred on the evening of September 11, however, was an unprecedented attack by dozens of heavily armed men.

We must continue deploying our diplomats and development professionals to dangerous places like Benghazi. There is no other alternative. As the Secretary said, "We will not retreat. We will keep leading, and we will stay engaged everywhere in the world, including in those hard places where America's interests and security are at stake. That is the best way to honor those whom we have lost."

All of us at the State Department will honor Glen Doherty, Sean Smith, Tyrone Woods, and Chris Stevens by continuing their work with the same purpose and resolve that they demonstrated every day. Our hearts and prayers go out to their family and their friends.

Mr. Chairman, thank you again for this opportunity. The Congress is an important partner in providing resources for our diplomatic security, so I look forward to working with you to continue providing America's diplomats with the support they need to carry on their important work on behalf of the United States all over the world.

###

Chairman Issa. Ambassador Kennedy, yesterday you made a significant press announcement. I want to ask you a couple of questions.

This morning, and only this morning, we were shown, our staff was shown a book, a binder in camera. The documents in that book all indicate unclassified. Are you prepared to deliver those documents to us at this time?

Mr. Kennedy. Mr. Chairman, my understanding is that we did make information available to the committee both last night and this morning, and we have that material still here. We would be glad to meet with the committee or committee staff afterwards.

Chairman ISSA. No, we want it for this hearing. The information when looked at in camera was unclassified but, in fact, perhaps embarrassing. Will you make that information available at this time so I can circulate it to all the Members on the dais?

Mr. Kennedy. Mr. Chairman, the information—while individual pieces may be unclassified, the totality of the information is such that it must be considered to be restricted, and the context is all important.

Chairman Issa. I agree with you.

And, with that, I now move that the unclassified document of September 11th, 2012, appearing above the signature of the Ambassador, be placed in the record.

Without objection, so ordered. And the staff will distribute it.

Additionally, I move that the document of March 28th, 2012, be placed in the record.

Without objection, so ordered.

Additionally—and these will have to be printed—the document of August 2nd, 2012, from the Ambassador, and of July 9th, 2012, be placed in the record.

Without objection, so ordered. Mr. Cummings. Mr. Chairman?

Chairman Issa. Yes?

Mr. CUMMINGS. Just so that we will be clear, you already have the documents? I just want to be clear, that is all.

Chairman Issa. In real time, a whistleblower has provided us with some of these documents. We confirmed that these documents are similar to the documents being—or, identical to the documents being withheld. It is the determination of the chair that these documents were responsive, unclassified, and appropriate for discovery.

Mr. CUMMINGS. Mr. Chairman, I was just asking if you already had the documents.

Chairman ISSA. Well, if you will notice, I am looking at one on an iPad.

Mr. CUMMINGS. Yeah. You already have them. Okay, that is all

Chairman Issa. We do have them, and others. So they will be circulated.

Mr. CUMMINGS. To both sides?

Chairman Issa. To both sides, of course.

Mr. CUMMINGS. Thank you.

Chairman Issa. They are now documents of this hearing and of this—and before I do my opening statement, or before I do my

questioning, Ambassador, I don't like doing this, but, ultimately, the cooperation we received has caused individuals to say things which are consistent with these documents which are being withheld. And since the documents are unclassified, we can reach no

other conclusion but that they are inappropriate.

And, quite frankly, after my years in the military and my years on the Hill and my years on the Select Intelligence Committee, to say that a broad array of unclassified documents somehow in totality makes classified is to make everything you do unavailable to the Congress.

With that, we will begin the clock.

Mr. Nordstrom, you have done a lot of things that I appreciate in communication. October 1st, you sent a statement, an email to Mr. Chaffetz. He read it in his opening statement. Do you stand by that statement?

Mr. NORDSTROM. I do. That was a response, again, as a followup to our meeting on the same day where we discussed a number of documents that you were interested in getting, specifically the

list of incidents that we had discussed.

Chairman Issa. In that statement, basically what you were saying is there wasn't sufficient resources provided, considering the escalating, the coming together of what could have and turned out to be a catastrophic attack. Would that be a fair paraphrasing of what you said?

Mr. Nordstrom. That was one of the main reasons I continued

to ask for those resources, yes.

Chairman Issa. Now, we had an informal meeting with you, bipartisan meeting. In that, you relayed something I think is very important. I asked you about Ambassador Stevens, a very skilled career diplomat, and how he dealt with threats related to security. And you told me—I am paraphrasing—that, for example, when there was a perceived threat in his running, he ceased running.

Then, when both you and Colonel Wood were able to come up with an acceptable way that he could continue, by varying where he went and so on, he ran again, but only ran again under your

authority and your recommendation.

Is that correct?

Mr. NORDSTROM. That is correct, Chairman.

Chairman Issa. And I think I asked you, was he a compliant officer? Did he do what you thought when you recommended it, or did he chafe at any time over what you thought was best for his security?

Mr. NORDSTROM. At no time did I have any concerns raised to

me by Ambassador Stevens.

Colonel Wood and I, senior member of the Mobile Security Deployment team, routinely met with him and discussed general threats but also specific concerns that we might have about his schedule, his routine, and his meetings.

As I noted, in that informal hearing, you know, one of the specific threats that we had received that was referenced this morning was a threat that was posted to Facebook. We came across that threat as a result of Senator McCain coming out to post to review the elections that were held in early July. There had been some postings about that.

But my point of is that he was absolutely responsive, and he deferred to what our concerns were.

Chairman Issa. Thank you.

Ms. Lamb, yesterday you told us in testimony that you received from Mr. Nordstrom a recommendation but not a request for more security. And you admitted that, in fact, you had previously said that if he submitted a request, you would not support it. Is that correct?

Ms. Lamb. Sir, after our meeting last night, I went back and—at the time—

Chairman Issa. Well, first answer the question, then I will let you expand. Did you say that yesterday, that you would not support it if he gave you the request?

Ms. LAMB. Under the current conditions, yes.

Chairman ISSA. Okay. And then last night you discovered what? Ms. LAMB. I went back and reviewed the July 9 cable from which I was referring, and that was not in that cable. I have been reviewing lots of documents——

Chairman Issa. Well, we have a July 9th cable—it is one of them

that I put in the record——

Ms. Lamb. Yes.

Chairman Issa. —that, in fact, has the word "request." It doesn't meet your standard of, perhaps, what you call a formal request; you described that. But it does request more assets.

If you looked at the July 9th, 2012, cable—and this is less than 60 days, or roughly 60 days beforehand—it says, "Summary and action request. Embassy Tripoli requests continued TDY security

support for an additional 60 days."

Now, yesterday you told us, under penalty of perjury, essentially, that it wasn't a request, it was a recommendation. Does the word "request" mean "request"? And are you prepared to say today that they requested these assets above and beyond what they had on September 11th, rather than that they simply recommended?

Ms. Lamb. Sir, we discussed that there was no justification that normally comes with a request. That cable was a very detailed and

complex cable outlining what—

Chairman ISSA. Right. Well, we have now read that cable, and you are right, it is detailed. And in several more places it expresses concerns.

The September 11th cable from the now-deceased Ambassador expresses current concerns on that day. Repeatedly in the cables that were denied to us what we see is people telling you that al-

Qaeda-type organizations are coming together.

Now, the problem I have is that the State Department is basically saying, Mr. Nordstrom didn't do his job; he didn't make a formal request with justification. The Ambassador didn't do his job; he didn't make a good enough case. And that is what you are standing behind here today, in addition to saying, well, there were five people there, therefore.

An embassy—a compound owned by us and serving like a consulate was, in fact, breached less than 60 days before, approximately 60 days before the murder of the Ambassador in that facil-

ity. Isn't that true?

Ms. Lamb. Sir, we had the correct number of assets in Benghazi

at the time of 9/11 for what had been agreed upon.

Chairman ISSA. Okay, my time has expired. To start off by saying you had the correct number, and our Ambassador and three other individuals are dead and people are in the hospital recovering because it only took moments to breach that facility, somehow doesn't seem to ring true to the American people.

With that, I recognize the ranking member.

Mr. Cummings, have you received the copies of the cables yet?

Mr. CUMMINGS. Yeah. Thank you.

Chairman Issa. Okay.

Mr. CUMMINGS. Thank you.

Mr. Nordstrom, you testified here today—your testimony here today paints a different picture than what has been portrayed in the press. In your testimony, you stated that you were, quote, "impressed with the plans that would send our team into Libya, a massive show of well-organized resources," end of quote.

You further explained that, and I quote, "The Department of State Diplomatic Security Service, and Mission Libya officers conducted themselves professionally and with careful attention to managing people and budgets in a way that reflects the gravity of

that task."

Did you say that?

Mr. NORDSTROM. Yes, I did, sir.

Mr. CUMMINGS. And you stated that you felt that the vast majority of your resource requests were, and I quote, "considered seriously and fastidiously by DS and the Department," end of quote. Did you say that?

Mr. NORDSTROM. Absolutely.

Mr. CUMMINGS. Did you mean that?

Mr. NORDSTROM. Absolutely.

Mr. CUMMINGS. In fact, you list out a litany of security improvements that you were able to make in both Benghazi and Tripoli.

I think all of that is helpful to put into context the concerns that you have raised about staffing numbers.

In your interview on October 1st, 2012, you told the committee that you thought that there should be five diplomatic security special agents stationed in Benghazi and that you sent two cables, one in March and one in July, making that request. Is that right?

Mr. NORDSTROM. That is correct. And if I could add to that point, it was not my decision to come up with the five agents in Benghazi. That number originated from a December 2011 cable detailing the future of operations in Benghazi.

Mr. CUMMINGS. All right.

Mr. NORDSTROM. That cable was drafted in the Department. I had at no time an opportunity to add or comment on that. However, the principal officer in Benghazi had an opportunity to comment on that. It was that number, five, which DS had committed to which we continued to ask them to meet throughout my time there.

Mr. CUMMINGS. Now, we have reviewed that July cable, and it states further, "Post anticipates"—and I quote, "Post anticipates supporting operations in Benghazi with at least one permanently

assigned RSO from Tripoli; however, would request continued TDY support to fill a minimum of three security positions in Benghazi."

So that would be a total of four; is that right?

Mr. NORDSTROM. That is correct.

Mr. CUMMINGS. I understand that you left Libya before the attacks; is that right?

Mr. NORDSTROM. That is absolutely correct.

Mr. CUMMINGS. Ambassador Kennedy, let me turn to you. We have now been told there were, in fact, five—five—special agents in Benghazi the night of the attack, contrary to press reports.

Can you verify whether, in fact, there were five special agents in Benghazi on the night of the attack? Were there also any additional armed guards at the compound on that night?

Could you answer those two questions, please?

Mr. KENNEDY. Yes, sir. There were five diplomatic security special agents on the compound the evening of September 11th. And there were three additional armed security personnel provided by the Government of Libya.

Mr. CUMMINGS. Now, Agent Lamb, how do you respond to concerns that you failed to respond to requests for additional special agents in Benghazi? You know, that is a serious charge there.

Ms. LAMB. Yes, sir. And we have evaluated that; I have evaluated it both with Eric Nordstrom and with a senior RSO that spent TDY time there, as well. I asked them to do a serious assessment of the numbers that were needed there.

When Mr. Nordstrom and I discussed the duties of the agents out in Benghazi, they were using one agent to drive the vehicle, and they were using another agent to watch classified communications equipment 24/7. So these are not normally duties that are assigned to DS agents.

So I just—I asked Eric to review that. And when Renee Crowningshield, another RSO, went to Benghazi, was also asked to review the numbers.

And Eric worked closely with post management, asked them to hire a driver, and we hired a driver, trained a driver. And then the driver took the place of what the DS agent was doing. And then they came up, through technical security means, a way around the need to have the 24/7 coverage.

Mr. CUMMINGS. One last question: When the Ambassador traveled to Benghazi before the attack, could the security team in Tripoli have sent additional agents with him if they thought it was necessary?

Ms. Lamb. Absolutely.

Mr. Cummings. Very well.

Chairman Issa. Would the gentleman yield?

Mr. Cummings. Yes.

Chairman ISSA. Were any of those five DS agents that were there from Tripoli that had come down with the Ambassador?

Ms. LAMB. Two had traveled with the Ambassador.

Chairman Issa. Okay. So, for the record, there were three there and two happened to be there because the Ambassador was there. That is not the same as five being in Benghazi ordinarily.

Ms. Lamb. No, sir.

Chairman Issa. So if in the ordinary course there had been five, there still would have been two more coming down with the Ambassador, for a total of seven.

Ms. LAMB. But post had agreed that three was a sufficient number to have on the ground.

Mr. Cummings. So, just one question.

Chairman Issa. Of course.

Mr. Cummings. So, Mr. Nordstrom, the cable we talked about

asked for four agents, not five; is that right?
Mr. NORDSTROM. If you could just clarify which cable? As I said, I sent a number of requests back by cable.

Mr. CUMMINGS. The July cable.

Mr. Nordstrom. July 9th?

Mr. CUMMINGS. Yes. It asked for four and not five.

Mr. NORDSTROM. It asked for a minimum of three. And our plan was—at the time, we had three full-time permanently assigned agents in Libya: myself and two assistants.

Mr. CUMMINGS. So, even so, there were five on the night of the

attack; is that right?

Mr. NORDSTROM. That is my understanding, although I was not

Mr. CUMMINGS. All right, thank you. Chairman Issa. I thank the gentleman.

We now recognize the former chairman of the full committee for his questions, Mr. Burton.

Mr. Burton. Thank you, Mr. Chairman.

Mr. Kennedy, right after the September 11th attack, you were up here on Capitol Hill giving a briefing to aides, and you indicated in fact, you said that this appeared to be a terrorist attack. Do you stand by that?

Mr. Kennedy. What I said, Mr. Chairman, is that I was—former chairman, Mr. Burton, sir-

Chairman Issa. Once a chairman, always a chairman.

Mr. Burton. Yeah, right.

Mr. Kennedy. The question I recall being asked was, was this a premeditated attack. And I responded-

Mr. Burton. It says-

Mr. Kennedy. I responded to that that I am not prepared to render a formal opinion on whether or not it was premeditated, but thought it involved a degree of complexity that was significant.

Mr. Burton. Well, according to people who were there, you called it a terrorist attack.

Mr. Kennedy. Oh. That was—in a separate statement, yes, sir, I said

Mr. Burton. Okay. That is all I wanted to know.

Mr. Kennedy. Yes, sir.

Mr. Burton. That is all I wanted to know.

Mr. Kennedy. Absolutely.

Mr. Burton. Okay. Because today, as I listen to people—and you, Ms. Lamb, have said—you have described these attackers in a number of ways, but you don't mention terrorists at all. Why is that?

I mean, the compound had been attacked once before and breached. And these people had all these weapons—projectiles, grenades, all kinds of weapons. Why would you call this anything but a terrorist attack? And why do you call them attackers?

Ms. LAMB. Sir, I have just presented the facts as they have come across. I am not making any judgments on my own, and I am leav-

ing that—

Mr. Burton. Okay, well, let me ask you a couple of other questions. There were 16 troops that were there at that compound, and they requested them to be kept there. And they sent a suggestion to you that they be kept there, and then you responded, saying that if that was presented to you, you would not accept that. Was that your sole decision?

Ms. Lamb. Sir, they were not in Benghazi. They were in Tripoli. I just want to make sure that we are—

Mr. Burton. I understand. Go ahead.

Ms. Lamb. Okay. And when the cable came in where RSO Nord-strom laid out all of his staffing requirements and needs, I asked our desk officer to go back and sit down with him, or through emails and telephone conversations, to work out all the details and line up exactly how many security personnel, armed security personnel, did he need.

Mr. Burton. Okay. Well——

Ms. Lamb. But——

Mr. Burton. You did not agree with that assessment that they needed those there.

Ms. Lamb. No, sir. We had been training—

Mr. Burton. No, no. I just want to know——

Ms. Lamb. —people, local Libyans—

Mr. Burton. —did you or did you not say that if that was presented to you, you would not accept it?

Ms. Lamb. He was post—

Mr. Burton. Did you or did you not say—

Ms. Lamb. Yes, sir. I said that, personally, I would not support it.

Mr. Burton. Okay. Now, why----

Ms. Lamb. He could request it.

Mr. Burton. —is that? Why is that?

Ms. Lamb. Because——

Mr. Burton. You knew about all these other attacks that had taken place. There had been 12, 14.

Ms. Lamb. We had been training local Libyans and arming them—

Mr. Burton. Well, now——

Ms. Lamb. —for almost a year.

Mr. Burton. Okay. Well, let me just interrupt and say that the local Libyan militia that was there, many of them supposedly were told by friends and relatives that there was going to be an imminent attack on that compound, and so many of them were left.

Ms. Lamb. Yes.

Mr. Burton. They didn't want to be involved in the attack.

Ms. Lamb. Sir, with——

Mr. Burton. Did—well, wait, wait, wait, wait.

Ms. Lamb. Okay.

Mr. Burton. Yeah.

Ms. Lamb. Sorry.

Mr. Burton. So I don't understand why you would say out of hand that you don't think those 16 troops should be there.

Ms. Lamb. Sir, with due respect, they were in Tripoli; they were not in Benghazi. And it would not have made any difference in Benghazi.

Mr. Burton. Okay.

Mr. Nordstrom, do you care to comment on this?

Mr. NORDSTROM. As DAS Lamb indicated, beginning in about the January-February time frame, I had a number of conversations with DAS Lamb, with the regional director for Near Eastern Affairs, and also the desk officer for Libya itself. And a lot of those discussions were specific to determining what exactly our personnel needs were, looking at metrics, looking at what the duties would be that these personnel would be doing, be it DOD-sourced or Department of State-sourced.

The number that we continued to come up with—and it is generally the same number that was requested in March, in my first request—was approximately 12 armed security, with an additional 6 persons that would be focused on training that local guard unit.

Chairman Issa. Would the gentleman yield?

Mr. Burton. I would be happy to yield.

Chairman Issa. Isn't it true—we had this in testimony by the other RSO yesterday from Benghazi—that they would have as much as 30 percent turnover per month in these people they were training; that, in fact, you were not getting, if you will, good career people to come in, but, in fact, had very high turnover both in the unarmed and, to a lesser extent, in the armed portion of the training.

Mr. NORDSTROM. We had—just in terms of a point of clarification, we did have—the guard force was somewhat confusing. In Tripoli, the guards that we employed were directly hired by the

Embassy. They were——

Chairman ISSA. I am only speaking of Benghazi.

Mr. NORDSTROM. Okay. Those were subcontracted. The decision to go with a contractor, Blue Mountain, was largely based on our concern of how long we would be in Benghazi. We were concerned that if we retained or brought on board full-time employees, we would have to then find a position for them if that post ever went away.

So, yes, it is my understanding that there was a very high turnover with those people.

In terms of the armed security that were there, the 17 February, it was a core group that stayed there largely for the duration.

Chairman ISSA. The gentleman's time has expired, but, Colonel Wood, if you want to finish up on anything that is responsive, that would be fine.

Colonel WOOD. Yes. The 16 members of the SST did go to Benghazi on two separate occasions to support movement of the principal officer in that location, to bolster the security that was there. She made trips to Tobruk and Derna, and they were needed there for the extra—just the extra movement that she had and to remain—to guard the compound and to provide a quick reaction force, if necessary.

We did that on, like I said, two separate occasions to provide that extra support. The SST on loan to the security force goes above and beyond normal, I guess, law enforcement-oriented security. These individuals were familiar with and carried larger-caliber, better weapons, and the tactics they would employ would be to counter a military-style attack.

Chairman Issa. Thank you.

Ms. Norton?

Ms. NORTON. Thank you, Mr. Chairman.

Ambassador Kennedy, I want to make sure I clarify one of the most controversial parts of this matter, and that is how the public first learned of the first reason given for the disturbances in Benghazi.

Now, I understand that the State Department did not take any position, including the position taken by Ambassador Rice. So I think it is important to trace how the Ambassador came to the conclusions that she reported on television.

She said that her information was that the Benghazi matters were similar to the protests that had arisen in Cairo. And she referred to extremist elements, opportunistic elements taking advantage, essentially, of that protest.

Now, the Office of the Director of National Intelligence issued a statement that indicated that it had been the source of the Ambassador's statement. And I would like to read what the National Intelligence Director said.

"In the immediate aftermath, there was information that led us to assess that the attack began spontaneously, following protests earlier that day at our Embassy in Cairo. We provided that initial assessment to executive branch officials and Members of Congress, who used that information to discuss the attack publicly and to provide updates as they became available. Throughout our investigation, we continued to emphasize that information gathered was preliminary and evolving."

I note, by the way, that, Mr. Nordstrom, you say in your testimony—I am looking at page 2—that the ferocity and intensity of the attack was nothing that we had seen in Libya or that I had seen in my time—my entire time in diplomatic service, indicating that this was something of a surprise attack and, I might say, suggesting that perhaps we should be about rethinking how to protect our outposts, since it is clear we are not going to do it with lots of funds.

But what I read as the statement, Ambassador Kennedy, could I ask you, from the National Intelligence Director, could I ask you if you have any reason to doubt that Ambassador Rice relied on that information from the National Intelligence Director?

Mr. Kennedy. No, Ms. Norton. When I came up to give a briefing earlier that week, followed I think a day or 2 later by Ambassador Rice, both of us were relying on the same information. As I said in my oral statement, that if I or any other senior administration official, career or noncareer, would have been on that television show, other than Susan Rice, we would have said the same thing because we were drawing on the intelligence information that was then available to us.

This has been, as you all know, very much an evolving situation. What we knew that first week and that first weekend has evolved over time, so we know much more now than we knew then.

Ms. NORTON. Indeed, the National Director issued a statement on the 28th, and he said, "As we learned more about the attack, we revised our initial assessment to reflect new information indicating that it was a deliberate and organized terrorist attack carried out by extremists." So we see the evolving nature of it.

Look, I have to ask you about the diplomats who were stationed in Cairo who were accused by Governor Mitt Romney of sympathizing with the attackers. I would like to know how these diplomats, these personnel in Cairo reacted to that criticism.

Mr. KENNEDY. I am afraid, Ms. Norton, I don't know. I have not had any conversations with the public affairs section in the Embassy in Cairo.

But I can assure you, from just my general knowledge of for 39 years in the foreign service, that there is not a foreign service officer or foreign service professional in our service who at all sympathizes or agrees with terrorists. Chairman ISSA. Thank you.

We now go to the gentleman from Ohio, Mr. Jordan.

Mr. JORDAN. Thank you.

Chairman Issa. Could you yield me 10 seconds for a quick question?

Mr. JORDAN. Sure.

Chairman Issa. Let's understand. What you are saying here today is that one piece of intel, one piece of intel got you guys, yourself and Ambassador Rice, to make a wrong statement 5 or 6 days later and still be making it? Because Sunday is a long time after Tuesday.

So you are saying that you got it wrong and it stayed wrong, you didn't know any better, between the 11th and the 16th; is that right?

Mr. Kennedy. The information that was available-

Chairman Issa. No, no, I just-

Mr. Kennedy. The information that was available from the intelligence community to both myself-

Chairman Issa. Ambassador-

Mr. Kennedy. —when I-

Chairman Issa. Ambassador—Ambassador, you are a great witness historically. I asked you, did you have any contrary knowledge over those 5 days? That is all I want.

Mr. KENNEDY. No, sir.

Chairman Issa. Okay. You didn't know any better for the next 5 days is your testimony.

Thank you, Mr. Jordan.

Mr. Chaffetz. Mr. Chairman? May I ask unanimous consent that we give equal time to Mr. Cummings to respond and then give Mr. Jordan his full 5 minutes?

Mr. LYNCH. Mr. Chairman, on that request-

Chairman Issa. To be honest—Mr. Lynch, are you requesting

Mr. Lynch. On a point of order. On a point of order.

Mr. Cummings. I was just-

Chairman Issa. I ask unanimous consent that the ranking member have 15 seconds.

Without objection, so ordered.

Mr. LYNCH. On a point of order. Objection. Mr. Chairman, with all due respect, you just went over-

Chairman Issa. You don't have to apologize to me.

Mr. LYNCH. With all due respect, you just allowed Mr. Burton to go over by 2 minutes, and you are giving Mr. Cummings 15 seconds. You know what I mean? There is a little bit-

Mr. Chaffetz. Mr. Chairman?

Mr. Lynch. I am sure you are going to balance out the time.

Chairman Issa. No, I understand. And we have gone over, both on witnesses and that. And I am going to pull it back into 5 minutes-

Mr. LYNCH. There you go. Chairman Issa. —very solidly.

Mr. LYNCH. Okay. But just be fair to the ranking member.

Chairman Issa. Before we get down to your part of the dais, I will get there, I promise. Mr. Lynch. Thank you, sir.

Mr. Chaffetz. Mr. Chairman, can I—

Chairman Issa. Thank you.

Without objection, the ranking member is given equal time to ask a question.

Please.

Mr. Cummings. Yeah, I just want to go back to you, Ambassador. I think Ms. Norton and the chairman asked a very critical ques-

The chairman talked about the 5 days. Can you give us—can you try to explain that to us, that, you know, during that period of 5 days or whatever it was, not being able to—not having the information, contrary to what Ms. Rice may have said? And I understand that was based on intelligence, but can you explain how that could happen to the public?

In other words, were you all still gathering information? Was the State Department in the process of trying to get it right? I mean,

what was going on there? Do you know?

Mr. Kennedy. Mr. Cummings, we were gathering information. We were closely coordinating with our colleagues in the intelligence

community.

We wanted to know what was happening more than anyone else because we also had dozens of other embassies that we were concerned about, including attacks on three or four other embassies. So we were looking for every piece of information that we could get from no matter what rational and reasonable source to feed into our consideration of what steps we should take to protect U.S. Diplomatic facilities abroad.

Mr. Cummings. Just one last question, Mr. Chairman.

Is it unusual for you all to rely on the intelligence community for that kind of information?

Mr. Kennedy. We have a great partnership, Mr. Cummings, with the intelligence community, and we heavily depend upon the information they provide us, just as they heavily depend upon the information we provide them.

Mr. CUMMINGS. Thank you, Mr. Chairman.

Chairman Issa. I thank you.

And now the gentleman from Ohio has exactly 5 minutes. Mr. JORDAN. Thank you. I thank the chairman.

Lieutenant Colonel Wood, how many months were you in Libya? Colonel WOOD. I was in Libya approximately 6 months.

Mr. JORDAN. Mr. Nordstrom, how many months were you in Libva?

Mr. Nordstrom. Approximately 10.

Mr. JORDAN. Ms. Lamb, how many times have you visited Libya in the—how many times have you visited Libya, period?

Ms. Lamb. I have not.

Mr. JORDAN. None over the last 14, 15 months?

Ms. Lamb. No.

Mr. JORDAN. None since the 200-plus incidents, security incidents, in Libya you have visited?

Ms. Lamb. No, sir.

Mr. JORDAN. Mr. Kennedy, how many times have you been to Libya?

Mr. Kennedy. None.

Mr. JORDAN. Okay.

Let me go to this process. We had numbers earlier from Mr. Nordstrom. You talked about three/five in Libya. Then we talked about you wanted 12, plus a backup of 6. So I want to know about this process. And, actually, I will go to Mr. Kennedy first.

In your testimony, Mr. Kennedy, you say, "The Department of State regularly assesses risk in allocation of resources for security, a process which involves considered judgments of experienced professionals on the ground and in Washington using the best information available."

So that process, I want to know how the decision was made. Are you involved in that process, Ambassador Kennedy?

Mr. Kennedy. In most normal occasions I am not involved. There

is an ongoing dialogue

Mr. JORDAN. Where does that process go to? Are people in the White House directly involved in that process? Is Secretary Clinton directly involved in that process?

Mr. Kennedy. The process—if there are disagreements between the post in the field and the diplomatic security

Mr. JORDAN. Would you classify what took place here as a disagreement, based on what Mr. Nordstrom and Mr. Wood have testified to and what Ms. Lamb has said?

Mr. KENNEDY. No, sir. I would-

Mr. JORDAN. This didn't reach the disagreement level?

Mr. Kennedy. I would describe it as a dialogue between the post and diplomatic security

Mr. JORDAN. So this didn't reach a level where you needed to weigh in or someone higher needed to weigh in?

Mr. Kennedy. No, sir, it did not.

Mr. JORDAN. Anyone at the National Security Council, did anyone weigh in there?

Mr. Kennedy. No, sir, it did not.

Mr. JORDAN. Okay.

Mr. Nordstrom, let me turn to you then. I want to know, in the email that Congressman Chaffetz referenced earlier, the interview you had with Congressman Chaffetz and Chairman Issa back on October 1st, you stated, quote, "This is not an environment where posts should be directed to normalize operations and reduce security resources in accordance with artificial timelines."

And yet today in your testimony it was a little different tenor, as I think the ranking member brought out. And you mentioned at one point, the answer should not be to operate from a bunker. So

I want to ask you these questions.

First of all, since that interview with Chairman Issa and Chairman Chaffetz, staff has indicated they have tried to contact you six different times via telephone and you have not responded. Is there a reason you did not respond to those telephone calls?

Mr. Nordstrom. That is correct—

Mr. JORDAN. No, it is correct you didn't respond. Is there a reason?

Mr. NORDSTROM. I had been advised by the Department of State that all inquiries—

Mr. JORDAN. And who specifically advised you to do that?

Mr. NORDSTROM. Our legislative affairs office.

Mr. JORDAN. And did they say where that came from? Did Ms. Lamb specifically advise you not to talk?

Mr. NORDSTROM. No, she did not.

Mr. JORDAN. Did Ambassador Kennedy tell you to do that?

Mr. NORDSTROM. No, he did not.

Mr. JORDAN. Did Secretary of State Clinton tell you to do that?

Mr. NORDSTROM. No, she did not.

Mr. JORDAN. So who was the person who told you not to talk with our staff after you gave us this interview where you gave us this information?

Mr. Nordstrom. I was advised by the Assistant Secretary Boswell——

Mr. JORDAN. Okay.

Mr. NORDSTROM. —by his office, his staff that all requests for information and documents would need to go—would need to be vetted or routed through that office.

Mr. JORDAN. Did those same individuals help you prepare today's testimony?

Mr. NORDSTROM. In the sense of providing general guidelines on how——

Mr. JORDAN. Did they tell you they wanted to look it over before you came in front of this committee and gave it today?

Mr. NORDSTROM. Of course.

Mr. JORDAN. And did they write it for you?

Mr. NORDSTROM. No, they did not.

Mr. JORDAN. Okay.

Ms. Lamb, I want to go back to—I want to go back to this decision-making process. So is it customary to not listen as—well, I would characterize it as listen as intently as I think you should to the guys in the field and what they wanted to have happen when they requested the 12 plus the 6 backup?

Ms. Lamb. Yes, sir, I listened intently to those conversations.

Mr. JORDAN. Okay.

Mr. Wood, let me bring you into the conversation here. I want your comments on that, specifically the number you wanted to add in Libya, plus the additional six.

Colonel WOOD. We agreed to the numbers, between Eric and I, and put forth those numbers. We felt great frustration in the fact that those demands were ignored or in some cases just never met.

Mr. JORDAN. So the process I was earlier referencing when asking Ambassador Kennedy, tell me who you felt was involved in that process? Who were the individuals in Washington? You were the folks on the ground, at post. Who were the folks in Washington in that process?

Mr. WOOD. I heard Eric Nordstrom refer to Ms. Lamb, as far as the deciding authority on providing those additional resources.

Mr. JORDAN. Experienced professionals on the ground in Washington. Who were the other experienced professionals in Washington that helped make that decision?

Colonel WOOD. I wouldn't know the answer to that.

Mr. JORDAN. Mr. Nordstrom, who else?

Because all we got right now, we know the Secretary of State wasn't, we know the White House wasn't, and we know the National Security—and we know Ambassador Kennedy wasn't. Somebody had to decide. Someone in Washington was telling you guys you couldn't get what you wanted. So was it just Ms. Lamb, or were there other people involved in this process?

Mr. Nordstrom?

Mr. NORDSTROM. Again, I can't speculate in terms of who was. The person I dealt with was our regional director, Jim Bacigalupo, and then Ms. Lamb. The——

Mr. JORDAN. Okay——

Mr. NORDSTROM. The Ambassador and the DCM, if I could just add——

Chairman Issa. Okay, you can finish——

Mr. NORDSTROM. —raised the same concerns. The DCM met with DAS Lamb also in February, raised the same concerns in person. And it is my understanding that Ambassador Cretz made additional phone calls. All of us at post were in sync that we wanted these resources.

Mr. JORDAN. Okay.

Chairman Issa. Okay. Anyone that needs to answer that question, but the gentleman's time has expired. Ms. Lamb?

On behalf of Ms. Lamb, Ambassador Kennedy.

Mr. Kennedy. Because I want to make——

Briefly, please.

Mr. KENNEDY. Absolutely, Mr. Chairman.

I was asked—on a different question, I was asked whether I was going to request a third extension of the SST. I consulted with my colleagues, and because our colleagues had put together—

Mr. JORDAN. Wait, but that is not what you said earlier. You said you weren't involved, and now you are telling me you are. Which one is it?

Mr. Kennedy. This is a—you asked a specific question—

Chairman Issa. Okay. This question, I am afraid, will be for the next round for both of you.

With that, we recognize the gentleman from Ohio also, Mr. Kucinich.

Mr. KUCINICH. Thank you very much, Mr. Chairman.

Mr. Kennedy has testified today that U.S. interests and values are at stake in Libya and that the U.S. is better off because we went to Benghazi. Really? You would think that after 10 years in Iraq and 11 years in Afghanistan, that our country, that the U.S. would have learned the consequences and the limits of interventionism. You would think that after trillions have been wasted on failed attempts at democracy-building abroad while our infrastructure crumbles at home, Congress and the administration would reexamine priorities.

Today we are engaging in a discussion about the security failures in Benghazi. There was a security failure. Four Americans, including our Ambassador, Ambassador Christopher Stevens, were killed. Their deaths are a national tragedy, and my sympathy is with the families of those who were killed. There has to be accountability, and I haven't heard that yet. We have an obligation to protect those who protect us. That is why this Congress needs to ask questions

The security situation did not happen overnight because of a decision made by someone at the State Department. We could talk about hundreds of millions of dollars in cuts for funding for embassy security over the last 2 years as a result of a blind pursuit of fiscal austerity. We could talk about whether it is prudent to rely so heavily on security contractors rather than our own military or State Department personnel. We could do a he-said/she-said about whether the State Department should have beefed up security at the Embassy in Benghazi. But we owe it to the diplomatic corps who serves our Nation to start at the beginning, and that is what I shall do.

The security threats in Libya, including the unchecked extremist groups who are armed to the teeth, exist because our Nation spurred on a civil war, destroying the security and stability of Libya. And, you know, no one defends Qadhafi. Libya was not in a meltdown before the war. In 2003, Qadhafi reconciled with the community of nations by giving up his nation's pursuit of nuclear weapons. At the time, President Bush said Qadhafi's actions made our country and our world safer.

Now, during the Arab Spring, uprisings across the Middle East occurred, and Qadhafi made ludicrous threats against Benghazi. Based on those verbal threats, we intervened—absent constitutional authority, I might add. We bombed Libya, we destroyed their army, we obliterated their police stations. Lacking any civil authority, armed brigades controlled security. Al Qaeda expanded its presence. Weapons are everywhere. Thousands of shoulder-to-air missiles are on the loose.

Our military intervention led to greater instability in Libya. Many of us, Democrats and Republicans alike, made that argument to try to stop the war. It is not surprising, given the inflated threat and the grandiose expectations inherent in our nation-building in Libya, that the State Department was not able to adequately protect our diplomats from this predictable threat. It is not surprising, and it is also not acceptable.

It is easy to blame someone else, like a civil servant at the State Department. We all know the game. It is harder to acknowledge that decades of American foreign policy have directly contributed to regional instability and the rise of armed militias around the world.

It is even harder to acknowledge Congress's role in the failure to stop the war in Libya, the war in Iraq, the war in Afghanistan, the war in Pakistan, the war in Yemen, the war in Somalia, and who knows where else. It is harder to recognize Congress's role in the failure to stop the drone attacks that are still killing innocent civilians and strengthening radical elements abroad.

We want to stop the attacks on our embassies? Let's stop trying to overthrow governments. This should not be a partisan issue. Let's avoid the hype. Let's look at the real situation here. Interventions do not make us safer. They do not protect our Nation. They

are, themselves, a threat to America.

Now, Mr. Kennedy, I would like to ask you, is al Qaeda more or less established in Libya since our involvement?

Mr. KENNEDY. Mr. Kucinich, I will have to take that question for

the record. I am not an intelligence expert.

Mr. KUCINICH. Oh, you don't have the intelligence, you are saying. Well, I am going to go on to the next question.

The next question: Are Americans safer, Mr. Kennedy—

Chairman Issa. Mr. Kucinich? Mr. Kucinich? Excuse me?

Chairman ISSA. I think the other two may have an opinion, also, if you wanted to ask them about that.

Mr. Kucinich. Well, I wanted to ask Ambassador Kennedy.

Next question, Ambassador Kennedy: How many shoulder-to-air missiles are capable of shooting—that are capable of shooting down civilian passenger airlines are still missing in Libya? And this happened since our intervention. Can you answer that question?

Mr. Kennedy. No, sir. I will be glad to provide it for the record.

Mr. KUCINICH. You are saying that you don't know.

Mr. KENNEDY. I do not know, sir. It is not within my normal pur-

view of operations at the State Department.

Mr. KUCINICH. Does anyone else here know how many shoulder-to-air missiles that can shoot down civilian airliners are still loose in Libya? Does anyone know?

Mr. NORDSTROM. The figures that we were provided were fluid, but the rough approximation was between 10,000 and 20,000.

Chairman ISSA. The gentleman's time has expired. Did you want them to answer anything about al Qaeda growth?

Mr. Kucinich. If anyone there knows the answer.

Chairman ISSA. If anyone has an answer on that one, they can answer, and then we will move on.

Mr. Kucinich. Yeah. Is al Qaeda more or less established in Libya since our involvement?

Colonel WOOD. Yes, sir, and their presence grows every day. They are certainly more established than we are.

Chairman Issa. Thank you.

With that, we recognize the chairman of the subcommittee and a doggedly determined individual to get to the bottom of this, Mr. Chaffetz. Mr. CHAFFETZ. Thank you, Mr. Chairman.

Mr. Nordstrom, as we spoke before and I think is clear in the record, you were asking for more personnel and that was either rejected or denied or just simply ignored, correct?

Mr. NORDSTROM. Actually, to clarify, we were asking just to keep

what we had.

Mr. CHAFFETZ. And when you weren't able to just even keep what you had, what happened to your pay and the other security officers' on the ground?

Mr. NORDSTROM. I am sorry, I—

Mr. Chaffetz. As I recall, what you told me is, when that was denied, you were given a pay increase. They increased your pay.

Mr. NORDSTROM. Ah, okay. What I think you are referring to is the increase in danger pay for post. As part of normal procedures, we are asked for input at post. I, as part of that process, would provide information on security—

Mr. CHAFFETZ. So, to clarify, you were asking for more assets, more resources, more personnel; that was denied. But the State Department went back and reclassified it as more dangerous. The danger pay, therefore, increased. They didn't tell you that we didn't have resources, hey, that Congress just cut your budget. They gave you an increase because the danger was rising, correct?

Mr. NORDSTROM. That is correct. We received a danger pay in-

rease.

Mr. Chaffetz. Thank you.

Did the buildings in Benghazi meet the so-called Inman standards? After the bombings in Beirut, we went back as a government and formalized some minimum standards. Did they or did they not meet those minimum standards?

Mr. Nordstrom. Neither the buildings in Benghazi nor the buildings in Tripoli met those standards, nor was there a plan for the next phase of construction, what was called the interim embassy, would they meet the standards either. That interim embassy was scheduled to be on the ground for approximately 10 years. That was a major cause of concern, and that was the main physical security issue that we continued to raise.

Mr. Chaffetz. Thank you.

And, Mr. Chairman, I would point to an August 20 cable, that U.N. Officials believe the Supreme Security Council is, quote, "fading away," unquote, unwilling to take on, quote, "anyone with powerful patrons or from powerful tribes," end quote. This cable back to Washington, D.C., also said that incidents continue in this "security vacuum," as they referred to it, in Benghazi.

Mr. Chairman, I would also point to September 4th. In their memo, they highlighted the September 1st, quote, "maximum alert"—a maximum alert, September 1st. This was the information

that was coming.

And what is infuriating is that we have hundreds of terrorist types of activities. Our consulate is bombed twice. The British Ambassador has an assassination attempt. And you are over here arguing about whether the number was five or two, or five or three. And the security experts who actually have even been to Libya didn't get the resources that they asked for.

Colonel Wood, did you participate in any way, shape, or form in requests for additional personnel in Libya? And what was the consequence of those requests?

Colonel Wood. Yes, sir, I did. I assisted Eric Nordstrom in preparation of the requests for support. Inasmuch as they dealt with SST support, I reviewed some of those documents and assisted in

the preparation of those.

I would like to add also that there was frustration from the beginning. The initial, or perhaps it was the second request for extension that occurred on April 5th, Ambassador Cretz encountered some difficulty in understanding what was going on. He was getting conflicting signals from DOD and DOS. I got him together with General Ham. They worked out a complete understanding, and General Ham made it very clear to Ambassador Cretz that he could have the SST as long as he needed them. This was a great interagency cooperation, and that was made very clear to him.

It was also made clear to Joan Polaschik, who took over as charge d'affaires in between Ambassador Cretz and Ambassador

Stevens. He came personally and told her that.

He also had a VTC with Ambassador Stevens and reiterated that same point, that the SST was his as long he needed them. All he had to do was request them, and General Ham was perfectly willing to provide that support.

Mr. Chaffetz. Mr. Nordstrom, did you ever specifically ask Charlene Lamb—rather, did she ever specifically direct you not to

ask for additional DOD SST extension?

Mr. Nordstrom. I recall two specific phone calls, one in the February timeframe, one in the July timeframe. I had the opportunity to refresh my recollection on one of those phone calls by talking to the two agents who happened to be present in the living room of the Ambassador's residence, which is where we used as our office.

In those conversations, I recall that I was specifically told you cannot request an SST extension. How I interpreted that was that there was going to be too much political cost, or for some reason, there was hesitancy on that. In the first case, in February, the Ambassador and DCM and I all felt strongly about the need for that. And we went ahead and requested it anyway.

Mr. CHAFFETZ. Thank you, Mr. Chairman. Chairman Issa. Thank you. Thank you.

We now go to the gentleman from Massachusetts—and we appre-

ciate his patience—for 5 minutes.

Mr. LYNCH. Thank you, Mr. Chairman. I also want to thank the witnesses, all of you, for your willingness to come and help the committee with its work. Obviously, I want to acknowledge the tremendous sacrifice of Ambassador Stevens and former Navy SEALs Tyrone Woods and Glen Doherty, who was a favorite son of Massachusetts, my home State, and as well as Communications Specialist Sean Smith.

I want to make two points, however. One is, I think the best way to honor the memory of those American heroes is to address the general and global issue of embassy security so that when we do assign other brave Americans to fill these posts, that they do have adequate security.

Now many members of this committee, both sides of the aisle here, have traveled to the Middle East dozens and dozens of times. We have visited some—and the chairman has mentioned them in his opening remarks—mentioned Damascus; Syria; mentioned Beirut, Lebanon. I just came back from Sana'a, Yemen, where at least in Yemen, they are undergoing some structural changes there in response to threats there. But we have some embassies that predate even the attacks on Nairobi, Kenya, or Dar es Salaam, Tanzania, so that we have got old-world embassies that are located right on the street, right on the souk in the Middle East that are terribly exposed to car bombs and to attacks.

So I think the best way really to approach this thing is, number one, is take a holistic approach to this and figure out how we can

prevent this type of thing from happening again.

And I think my second point, really, the easiest way to strengthen embassy security is to get on the same page. I have to tell it like it is. And in recent budgets, my Republican colleagues have supported cuts to funding for embassy security. Well, the first thing you have got to do to strengthen embassy security is to try to meet Secretary Clinton's request for funding for embassy secu-

rity. That will help a lot.

Åmbassador Kennedy and Ms. Lamb, what would a few hundred million dollars, like was cut from the President's request and Secretary Clinton's request for embassy security, what would that mean to you in terms of providing that level of protection that every son and daughter of America deserves when they accept that post to go into a dangerous area, especially some of the spots that we have got right now in the Middle East, what would that few hundred million dollars do to your ability to provide an adequate level of protection on their behalf?

Mr. KENNEDY. Mr. Lynch, if we received the President's budget request for fiscal year 2013, which is still pending before the Congress, we would be able to construct new facilities and we would be able to upgrade additional facilities to get to the higher stand-

ards we seek.

Mr. Lynch. Well, look, I want to go back to the Chairman's point, the situations in Damascus and in Beirut. Obviously, Damascus we have withdrawn our embassy personnel. But we have still got the same problem there when things get straightened out. We are still on the main street. We are negotiating—we were negotiating. I had personal conversations with President Assad a couple of years ago about getting a new facility there.

Do we have a task force that is looking at providing the setback we need to provide that level of protection and to relocate some of

these embassies?

Mr. Kennedy. We do, sir. We have a strategic plan. We know which embassies are more in danger than others. We are working through that. But there are limitations on funds. I can only construct so many new facilities each year, depending on the funds I have available to me.

Mr. LYNCH. I just want to go back to one point, Ms. Lamb. In your written testimony at page 2, first paragraph, you mention that in addition to the security team you had there, there was, I think you described it as a rapid response force that was located

in the annex. How many folks are in that rapid, do you know? How many are in that rapid response task force or team that would help? Or, Mr. Nordstrom, I don't know if you know the number of that.

Ms. Lamb. Sir, there were seven. And their job was also to hook up with——

Mr. Chaffetz. Point of order. Point of order.

Chairman ISSA. The gentleman will state his point of order.

Mr. Chaffetz. Again, I would renew my deep concern that we are getting into an area that is classified—and should be classified. The dealing with the map is one issue. I believe that the markings on that map were terribly inappropriate. But the activities there could cost lives.

Mr. LYNCH. On the point of order—may I speak on the point of order?

Chairman Issa. You may speak on the point of order, of course.

Mr. Lynch. Okay.

This whole hearing is responding to allegations that there were not enough people on the ground at the Benghazi facility, those accusations that you made publicly, so that now I am trying to get an answer of how many people were there, and all of a sudden that is off the record, that is classified information? You have got to be kidding me. You have got to be kidding me.

Chairman Issa. I am prepared to rule.

Unless you are prepared to get clearance to declassify any and all information about additional personnel, this hearing will be limited to the information already given, which is the amount of individuals who responded from that rapid force. This hearing is not specifically about September 11, but it is intended to clarify much more prospectively failures, accountability decisions. I don't think that any of us—and I don't want to overly state this—but I don't think any of us figure since four people are dead, something went wrong. Having said that, there has previously been testimony as to the individuals that have responded.

I would certainly recommend the entire committee have a classified briefing as to any and all other assets that were not drawn upon but could have been drawn upon. And I would ask the gentleman to respect that. And I would yield the gentleman an addi-

tional 1 minute to finish his questioning.

Mr. Lynch. Okay. Mr. Ambassador, can you clarify any answer

around that question that may not violate—

Mr. Kennedy. Certainly, sir. The U.S. mission, the American embassy annexes in Benghazi consisted of two separate compounds because we could not all fit on one compound. There were security personnel stationed on both compounds. There was an affected type of mutual assistance arrangement that had been worked out by the regional security officers, so if one compound came under attack, security personnel would flow from one to the other or vice versa. It is a common practice. And so we are very, very interested in making sure that we have the maximum utilization for common U.S. Government-State Department security personnel in any country, and we do that. And we are certainly mindful and respectful of the general security concerns.

Mr. Lynch. Thank you. I yield back.

Chairman Issa. I thank the gentleman.

Only one point of clarification. Mr. Nordstrom, during your time were those people under any of your control or could you task them?

Mr. NORDSTROM. I am glad you asked that question. Again, in being completely cognizant, because I have some of the same concerns, all of the people there were under the Chief of Mission. But not necessarily all of the security people fell under my direct operational control.

Chairman ISSA. Thank you. I think that clarifies it. We now go to the gentleman from Oklahoma, Mr. Lankford, for 5 minutes.

Mr. LANKFORD. Thank you, Mr. Chairman. I need to shift my questions a little bit from what I intended just based on some of the conversation that we have had so far.

Ms. Lamb, can you clarify for me, where were you working September 11th? Were you in the Washington area or in the main facility there?

Ms. Lamb. Yes, sir. I was in the DS Command Center on the

evening of the event.

Mr. LANKFORD. You note that in your testimony, that you are in the diplomatic security command center, and then you make this statement: I could follow what was happening almost in real-time.

Ms. Lamb. That is correct.

Mr. Lankford. So once they hit the button in Benghazi you are alerted. It said you could have. Did you follow what was happening

in real-time at that point?

Ms. Lamb. Sir, what was happening is they were making multiple phone calls and it was very important that they communicate with the annex in Tripoli because this is where additional resources were coming from. So they would hang up on us and then call back.

Mr. LANKFORD. But you are tracking it back and forth, what is going on.

Ms. Lamb. Yes.

Mr. Lankford. Then, after a very long night for them, they are evacuated out into Tripoli. Where they in communication with you then once they got to Tripoli? This would have been the next morning at that point.

Ms. Lamb. No. At that point Embassy Tripoli took over commu-

nicating.

Mr. Lankford. So you had no other communication with them after they got to Tripoli. You weren't aware of that or——

Ms. LAMB. No. They notified us when there was wheels down. They notified us when they got to the hospital. They notified us

when they were wheels up in route to Germany.

Mr. Lankford. Obviously, these are your folks. I cannot imagine the emotion of that for you. So you had no other connection to know what happened, the details of that, what occurred. These frantic phone calls and all these things that are happening back and forth, they get to Tripoli and you are not aware any more of what actually had just happened?

Ms. Lamb. No, sir, we continued to follow them, but half the

team had to be rushed to the hospital—

Mr. Lankford. Right.

Ms. Lamb. And treated. They had just been through a horrific ordeal.

Mr. Lankford. Oh, it is horrible. Your detailed account of this is horrific.

Ms. LAMB. So at this point, providing them the comfort to just come down from the adrenaline and the horror of what had happened, we respected that and we worked through our colleagues at

the embassy in Tripoli.

Mr. Lankford. Right. Here is my struggle with that. You are listening in on the command center. You are in communication as this is going on. They get to Tripoli. There is all kinds of conversations that are happening back and forth as people are checking on them. And yet State Department is testifying still today, 5 days later they didn't know what happened; that that was—a coordinated—maybe this was some spontaneous event that occurred, when there was constant communication happening.

Did someone come to you and ask you from State: Was this a protest? Because I would assume you knew pretty quickly this was not some protest that went out of bounds because there was no protest even there that day. So it is not like there is a big group of people and 24 people jumped out and started shooting. There was no gathering at all that day. I assume you knew that immediately.

Ms. Lamb. No, sir. It was not clear. It was a very large compound and each individual agent was looking at what was happening from

a different perspective and a different angle.

Mr. LANKFORD. Was it clear to you there wasn't a protest going on outside? It is not that large of a compound you can't see out the front gates and know if there is a protest.

Ms. LAMB. No, sir. It happened so fast. When they rushed

through the gate, it is was not clear.

Mr. Lankford. I completely understand; 9:40 at night. The initial reports were this was some large protest that had happened over a video and it kind of birthed out of that where people are running out with RPGs and had attacked. And Ambassador Kennedy said that is the best we would know even 5 days later. I find that hard to believe, based on your report that you are tracking what is occurring and that individuals, when they get to Tripoli the next morning are reporting back what happened, that someone didn't say: Here's what occurred. And the word "protest" never came out of it. And 5 days later no one knows?

Ms. Lamb. Sir, they were all fighting for their lives on that com-

pound.

Mr. Lankford. I completely understand that. My question is: The testimony seems to be conflicting today. We are getting reports from State that—this wasn't them, this was the Intelligence Community that made this report, but I hear from you, you were aware of what happened and what went on and others around you, and folks at the embassy, I can't imagine 5, 6, 7—7 days later the White House press secretary standing up and still giving the same report 7 days later, that no one has done this.

Now there are lots of other issues I want to talk about, but I am kind of amazed at this whole dialogue today that it seems like no one knew and there is this best case scenario that is coming out. And I am struggling with just the basic facts on this. Now this is

irrelevant to the overall of what we are going to do in the future and what happened in the past. But I can't seem to put all these pieces together when I am getting such conflicting stories of people that are listening to it firsthand what is happening on the ground.

Ambassador Kennedy, do you want to respond to that?

Mr. Kennedy. If I could, sir. There were multiple reports coming out. Multiple reports.

Mr. Lankford. Were any of the reports saying there was a protest?

Mr. Kennedy. There were reports.

Mr. Lankford. There were reports coming out of Benghazi that there were protests that day.

Mr. Kennedy. There were reports that we received saying that there were protests. And I will not go any farther than that. And then things evolved. Period.

If I could, one other thing.

Chairman Issa. Before the gentleman goes on, you said you wouldn't go any further. I would only ask why you are not going any further. If you want to revise and extend other things, that is fine, but why won't you go further?

Mr. Kennedy. Because I don't want to cross certain lines in open

Chairman ISSA. Okay. So you are testifying there were multiple reports, but in this setting, you cannot tell us the multiple reports and where they came from?

Mr. Kennedy. In open session.

Chairman Issa. I appreciate that. We will arrange for a classified.

If the gentleman will conclude.

Mr. Lankford. Just my one issue is there is ongoing conversation happening, there is ongoing conversations the next morning when they are in Tripoli. I find it very difficult 5, 6, 7 days later this same story is coming out when there was constant communication with a group of people. It just seems like a very difficult story for me to be able to believe.

Mr. Kennedy. If I could. Mr. Lankford. Of course.

Mr. Kennedy. As I said in my opening statement, Mr. Chairman, Mr. Lankford, there were multiple reports. We are trying to reconcile the reports. Because we regard our responsibility to keep the Congress informed, we came up very, very early to talk when we still had multiple threads out there. And those—we were not about to precipitously try to reconcile those multiple threads.

Chairman Issa. I appreciate that. And I do appreciate the fact that 2 days later you called it a terrorist attack; well, many days

later others were using other terms.

As I pass over to the minority for a moment, yesterday in a closed session, I asked you for the 50-minute tape that exists that would allow us to see the video feed that was available. You said it wasn't available; another part of government had it, even though you had a copy of it. Have you been able to make that available? I think on both sides of this side of the dais, we would like to see that 50 minutes of video that was turned over by the government fairly quickly.

Mr. Kennedy. Mr. Chairman, I have made it clear to the other government agency that has this tape—I have communicated your request to them.

Chairman Issa. With your recommendations that they do turn it

over?

Mr. KENNEDY. Since this is involving investigative process on their part, I do not feel that I am in a position to make a rec-

ommendation about an investigative process.

Chairman ISSA. Thank you. And for the ranking member's edification, I apologize that I only barely learned about that hearing, or that briefing in order to get there for a few minutes, so that I want to confirm, the FBI is doing the investigation. They do not have custody. Another government agency does. I don't have any doubt that it is not the investigating agency, the FBI that has custody of that tape.

Mr. CUMMINGS. The same briefing that you are talking about, we were not—the Dems on the committee, we weren't invited. Didn't

even know about it.

Chairman Issa. Your committee did know about it.

Mr. Cummings. But we weren't invited.

Were you invited?

Chairman ISSA. I learned about it in a discussion with the Secretary of State. And so I went up there, only then discovering that they were surprised to see me. But I was glad I went there and I was glad to have the opportunity to confirm the existence of a 50-minute tape that has been floating around that is not needed by the FBI, but, in fact, is in the custody of another government agency.

Mr. CUMMINGS. Mr. Chairman, one more thing. I think you would agree that we don't want to do anything to interfere with an

ongoing investigation. Do we?

Chairman ISSA. I would like this committee to have that 50-minute tape before the press has it. And quite frankly, we should have had it before today to see it. It is not interfering with an investigation. In testimony, the last 2 days that both of our committees had, we were told, for example, that when the wall was blown up some months earlier, they didn't see it blown up because they didn't have the video equipment to do it and it was pointed the wrong way. They told us they didn't have enough people to man the TOC, so they, in fact, were not there being able to pan and look for it. They told us they didn't have the people inside. And much of that, perhaps, is beyond the scope. But since people told us what assets they didn't have with specificity, and that will be in our report, yes, I would like to see what those tapes did discover.

Ms. Lamb told us that there was somebody monitoring the TOC. Quite frankly, we were talk that they slept there and there were not people to constantly be panning those cameras. So I have like to see when they began panning them, example. And there is multiple evidence that we haven't gotten. We are not going to get it here today. I just wanted to make sure that the State Department

would be clear that they have no objections to us having it.

Mr. CUMMINGS. Is that right, Mr. Kennedy?

Mr. Kennedy. Mr. Cummings, Mr. Chairman, we defer to the law enforcement investigative elements on this matter.

Chairman ISSA. The FBI told me they don't have it and it is not theirs and they don't need it. So hopefully, you will stop using law enforcement, another part of government.

Thank you.

We now go to the very patient gentleman from Tennessee for 5 minutes.

Mr. Cooper. Thank you, Mr. Chairman. All Americans mourn the loss of the four brave Americans who died in Benghazi. It is important, I think, that we put their sacrifice, their tragedy in context; particularly, historical context. Serving America abroad is dangerous. And certainly every U.S. veteran knows that freedom is not free. Our State Department personnel know that too. But sometimes civilians comfortable here at home forget. And sometimes these terrible incidents are not covered as they should be. But sometimes we are focused on other things.

I would like to read an honor roll of the fallen from a previous time. These men, in some cases women, died as victims of terrorists. It was in a different time, when we had a great President, Ronald Reagan, who is particularly known for his strength on national defense.

I was only able to find a database of the Navy and marine victims. But there are 56 dead, 46 wounded. And a lot of us remember that as more or less a peaceful time. It was not. So let me read.

Master Bosanmate Sam Novello, killed by Turkish leftists, Istanbul, Turkey; three marines wounded in a terrorist attack in Costa Rica; one crewman killed, three wounded from the USS Pensacola, attacked by terrorists in San Juan, Puerto, Rico; one U.S. embassy marine security guard wounded, Beirut, Lebanon; terrorist bombing of the U.S. Embassy in Beirut, Lebanon; Lieutenant Commander Albert A. Schaufelberger, killed by terrorists, San Salvador, El Salvador; Corporal Guillermo San Pedro, killed in a terrorist attack in Cyprus; Captain George Tsantes, shot by terrorists near Athens, Greece; Lieutenant Corporal Rudolfo Hernandez, killed in a terrorist attack, Germany; Hospitalman Carl P. Englund, wounded, Beirut, Lebanon; Petty Officer First Class Michael R. Wagner, assigned to the Defense Attache Office, killed; Civil Engineer Corps Builder Harvey L. Whitaker, killed; Builder First Class Steven E. Haycock and four marine security guards wounded in terrorist bombing of U.S. Embassy Annex, East Beirut, Lebanon.

Seabees. Steelworker Second Class Robert Dean Stethem of Underwater Construction Team One, killed by terrorists, Athens, Greece; Off-duty marines assigned to Marine Security Guard Detachment, San Salvador, killed by terrorists armed with automatic weapons at a cafe in San Salvador; 37 killed, 5 wounded when the USS Stark was struck by Iraqi missiles, Persian Gulf; terrorist grenade attack at the USO Club in Barcelona, Spain.

Colonel Rich Higgins, killed by two pro-Iranian terrorists; USS Samuel B. Roberts struck by an Iranian mine, Persian Gulf; Japanese Red Army terrorist bombing of the USO Club in Naples, Italy; loss of an attack helicopter during operations against Iranian naval forces; and Captain William E. Nordeen, Defense and Naval Attache, killed by terrorist car bomb, Athens, Greece.

And that was just during one administration of a President

known for his strong defense policy.

So we should be thankful for the sacrifice of our men and women abroad. As you pointed out, Ms. Lamb, you are in charge of 275 posts around the world. Too many Americans can't find these places on a map, much less appreciate the sacrifice and the risks involved of serving in many lawless zones.

So I appreciate Lieutenant Colonel Wood and Mr. Nordstrom in particular for helping supervise our security needs in these posts, because the dangers are incredible, especially when we can live in comfort here at home. So thank you for your service and sacrifice.

Mr. Burton. [presiding.] The gentleman's time has expired. The

chair recognizes Mr. Gosar of Arizona.

Mr. Gosar. Thank you, Mr. Chairman. First of all, my family would like to honor the memory of our fellow patriots that loss their lives in this senseless and preventable act of violence committed in Benghazi on September 11th, a day that will forever be regarded as a day of unity for American citizens—and a warning. And with that, I am going to come back.

In an interview with the committee yesterday, Ms. Lamb said that in May, 2012, Embassy Tripoli had come back and said things were going so great, the RSO gave up 6 of the 16 SSTs. I just assume that if the RSO, Nordstrom, was willing to give up assets and not ask for replacements, that he didn't need them. But, again, the functions that they were being used for were being slowly filled by local national employees.

Lieutenant Wood, is it true in your time in Libya that things were going that great, and would you describe the conditions in

Libya from your personal point of view?

Colonel WOOD. Yes, sir. From my personal point of view, things in Libya always remained difficult and uncertain and could devolve at any moment into further problems and result in loss of life almost at any minute. SST members were fully integrated with the diplomatic security people there and worked through and under all these difficult circumstances.

I have a couple of things here I am trying to find.

There were numerous incidents. Lawless situation was pretty much the norm. There was assassinations that went on of Qadhafi loyalists. And back and forth. Insurgent activity continued along the border town of Al Kufra, where it drained a lot of the meager resources of the fledgling government to go down there and try to put down rebellious and insurgent activity going on down there. There was no control of the borders or weapons smuggling in or out of the country. There was a loss of control of weapons types previously mentioned here—the shoulder-fired missiles. And tanks and anti-aircraft guns could be found in the possession of almost anyone anywhere in Libya. Tribal interests frequently competed with each other and resulted in fire fights. It was a common occurrence.

When I first arrived on the ground in Tripoli, I got to where I could recognize celebratory gunfire from actual

gunfire fights. They were shooting at each other. That did die off a little bit. However, we did notice an increase in targeted attacks towards Americans. These indicators spelled out to me that the country was far from secure and that the

SST, as it had been originally conceived, was still in need at that

location.

Mr. Gosar. Well, in a document that was produced in late July—and I have that document right here. The document is over 230 events in Libya since June of 2011. Mr. Nordstrom included this in his part of the general assessment on the security environment. In fact, prior to this attack on our embassy, didn't the Red Cross and the British consulate move out of Libya?

Colonel WOOD. Yes, sir, that is entirely correct. The British consulate moved out when I was there and they actually had an MOU with us to leave their weapons and vehicles on our compound there in Benghazi. They would come back and occupy at times, draw their weapons and vehicles, and do their work, and return them

and leave.

The attack on the International Red Cross was another attack that also involved us and threats to the compound there in Benghazi. The threats were made on Facebook to both the remaining Western influences there in Benghazi, being the Red Cross and the U.S. Embassy compound. The Red Cross was attacked with rocket-propelled grenades in early June. When it was attacked a second time, I believe they made the decision they were going to give up and leave Benghazi. When that occurred, it was apparent to me that we were the last flag flying in Benghazi. We were the last thing on their target list to remove from Benghazi.

I voiced my concerns at the country team meeting. Although it was a difficult thing, the country team was left with no options at that point to try and change the security profile there in Benghazi. The resources had been withdrawn. The decision to not renew the SST was pretty much a foregone conclusion by that point in time, but I urged them to do something and anything, to include withdrawal from Benghazi, although I knew that was impossible at the

tıme

Mr. Gosar. Thank you, Mr. Chairman.

Chairman Issa. [presiding.] Would the gentleman yield to me?

Mr. Gosar. I would happily yield to the chairman.

Chairman Issa. Colonel Wood, you weren't there on September 11. Mr. Nordstrom, you weren't there on September 11. My understanding is several Americans successfully got out alive. The three armed individuals who represented Libyan nationals survived. From your experience, from your combat experience, from your training, both of you, what is the marginal difference between everybody getting out and half or so getting out? In other words, the State Department has been saying effectively nothing could have stopped this, this was so overwhelming. My question is: What would it take? Would one more armed agent have made a difference that everyone would have gotten out? Would two more, three more? I understand we will never know for sure, but what is the difference between chaos and control in a fire fight? Colonel Wood?

Colonel WOOD. Superior weapons and superior tactics. That is what the SST brought to the table. Those were the qualities and attributes and the bolstering effect that they added to diplomatic

security in this type of environment. When they were on the ground, those resident qualities were there for the use of the RSO. And when we left, they were no longer available as a possible resource.

Chairman ISSA. Mr. Nordstrom, you would agree; that if it became necessary.

Mr. NORDSTROM. Absolutely. In Tripoli, where we had—with the SST, I was never concerned that we would be able to repel any sort of assault there with the 16 and the additional DS agents.

Chairman Issa. Thank you. We now go to Mr. Connolly.

Mr. CUMMINGS. Mr. Chairman, I ask unanimous consent for 1 minute. You went 2–1/2 minutes over. Just a minute and a half.

Chairman ISSA. Would the gentleman from Virginia yield—I would ask unanimous consent the gentleman from Virginia has 6 minutes. Would the gentleman from Virginia consider yielding to the ranking member?

Mr. Connolly. I was hoping that the chairman was going to say that he asked unanimous consent to give a minute and a half to the ranking member. And I gladly would wait for that request, sir, and support it.

Chairman Issa. Take what you get.

Without objection, so ordered. Six minutes.

Mr. CUMMINGS. Thank you. The gentleman yields. Thank you very much.

I just want to go back to something that you wrote in your statement, Mr. Nordstrom, in reference to the question that the chairman just asked you. And I quote you. I am reading from page 2. You said, "Having an extra foot of wall or extra half dozen guards or agents would not have enabled us to respond to that kind of assault."

Did you write that?

Mr. NORDSTROM. Yes, I did. And I still believe that.

Mr. CUMMINGS. Thank you.

Mr. Connolly. Thank you, Mr. Chairman. And thank you to the ranking member. I just want to say, picking up on my friend from Tennessee's remarks, I was a young professional staff member in the Senate Foreign Relations Committee in the early 1980s when Ronald Reagan was in the White House and our marine amphibious unit was attacked by a truck bomb at the Beirut airport and dozens and dozens of young Americans were killed.

I had just been to Beirut on a Senate staff study, and shortly after I returned, our embassy was bombed in downtown Beirut, killing many more Americans, including a good friend of mine who worked at that time for USAID.

It is very serious business when tragedies occur in a dangerous world. To attempt to exploit it politically—and I know we are not trying to do that here, 27 days out from the election.

Colonel Wood, you testified that you had concerns and you approached—you are with the Utah National Guard, is that correct? Colonel Wood. Yes, sir.

Mr. CONNOLLY. And you approached your Congressperson with these concerns. I assume that is our colleague, Mr. Chaffetz?

Colonel WOOD. Yes, sir. Initially, I tried to make contact with Senator McCain, because he had made several visits to Tripoli. I was unable to get a response from his office.

Mr. CONNOLLY. I thank you. And about what time did you ap-

proach your Congressperson with these concerns?

Colonel WOOD. I sent an email on Sunday, I believe it was the 28th of September.

Mr. CONNOLLY. Of September. So fairly recently?

Colonel Wood. Yes, sir.

Mr. Connolly. Are you aware of the fact that the Democratic side of this aisle made several attempts, including an email to you last weekend, to try to contact you and to have some opportunity to explore with you the nature of those concerns you shared with Mr. Chaffetz, and possibly to understand what you might be testifying to today—a common, by the way, practice? Colonel WOOD. Yes, sir. I assumed that the information I was

giving would be shared to the whole committee at some point. I

wasn't sure when.

Mr. CONNOLLY. So that is why you did not respond to the emails from Democratic staff members?

Colonel WOOD. Yes, sir.

Mr. CONNOLLY. You weren't, in any way, to pick up on Mr. Jordan's questioning of, or others on the panel, you weren't in any way encouraged or discouraged from talking to the Democratic side of the aisle in preparation for this hearing?

Colonel WOOD. No, sir. It was simply easier for me to talk to one point of contact. With everything else I had going on, it was just

easier to do.

Mr. CONNOLLY. I thank you.

Ambassador Kennedy, is there an ongoing investigation into

what occurred in Benghazi?

Mr. Kennedy. Yes, Mr. Connolly, there are actually two ongoing investigations, one being conducted by the Federal Bureau of Investigation, and another being conducted by the Accountability Review Board, which is a congressionally-mandated process that comes into being after a tragedy of this nature.

Mr. Connolly. And when do we expect those investigations to

be completed and a report provided?

Mr. Kennedy. I cannot speak to the FBI investigation, sir. That is beyond my kin. But I know that the Secretary has asked the Accountability Review Board to proceed as expeditiously as possible while making sure that they are thorough and accurate.

Mr. CONNOLLY. So we are having this hearing as those investigations have not completed their work or provided their findings?

Mr. Kennedy. That is correct, sir.

Mr. CONNOLLY. I see. One of the things, if I am understanding, is it is awfully hard for me and others, I think, to follow what we are trying to get at here. Would you agree, Mr. Nordstrom, that certainly the Libya I experienced briefly—I was in Libya about the same amount of time I believe our colleague Mr. Chaffetz was, and I don't know, did he go to Benghazi? I don't think he went to Benghazi. Did you, Mr. Chaffetz?

Mr. Chaffetz. No. I was not allowed to go.

Mr. CONNOLLY. Right. He and I both went to Tripoli. I was there in May. And it seemed a very volatile situation in terms of too many people with too many weapons, lots of militia, trying to keep control over who was a good guy and who was a bad guy. No matter how many security personnel we might have had in the field, that was a problem at that time, and I gather is still. Would that be an accurate assessment, Mr. Nordstrom.

Mr. NORDSTROM. It was. That was one of our main struggles, just

trying to figure out who was who.

Mr. CONNOLLY. Right. And so inherently unstable as we are trying to transition from Qadhafi to something we hope is more democratic—a lot more democratic and more stable. Fair?

Mr. Nordstrom. Correct.

Mr. Connolly. Okay. Ambassador Kennedy described it not so much as a dispute as we are going back and forth about needs assessment. And it was your recommendation that the site security team be extended a third time, is that correct?

Mr. Nordstrom. That is correct.

Mr. Connolly. And, Mr. Ambassador, your view was, or your colleagues' view was actually we are trying to graduate from that. And we think we have got the assets to do that. Therefore, for whatever reason, that request was not honored because it was felt that it wasn't needed or what?

Mr. Kennedy. Mr. Connolly, what we were trying to do is build in a State Department capacity to replace the personnel we had borrowed from the Department of Defense. The SST was great. We really appreciated the assistance they were providing. They provided some airport analysis that the airport was finished. They provided medical capability. The State Department replaced it with its own medical capability. They provided communications capability. We replaced that with the State Department communications. tions capability. And then they also provided direct security assistance personnel, wonderful colleagues from that unit. We were also, though, replacing them, as we do all over the world, by building an inherent State Department capability. And my colleagues believed we had achieved that right balance between what the State Department could provide and what the military had been providing to us when we were not ready to assume those responsibilities.

Mr. CONNOLLY. Thank you. My time is up, Mr. Chairman.

Chairman Issa. The best part is you got that extra 30 seconds and some you wanted, very artfully.

Mr. Connolly. You are always generous. Thank you, Mr. Chairman.

Chairman Issa. With that, we go to the gentleman from Idaho, Mr. Labrador.

Mr. LABRADOR. Thank you, Mr. Chairman. One of the most difficult jobs I have as a Congressman is to call the families of the men and women who lose their lives in service of this country. And

I take that responsibility very, very seriously.

I am looking right now—and I am really confused, Ambassador Kennedy, by some of the statements that your making today. In particular, the statement that has been addressed before. You said, for example: If any administration official, including any career official, were on television on Sunday, September 16, they would

have said what Ambassador Rice said. The information she had at that point from the Intelligence Community—and I see how specific you are being—from the Intelligence Community, is the same that I had at that point.

Can you explain to me how it was that on September 12 you told congressional aides that you believed there was a terrorist attack?

Mr. Kennedy. Congressman, I told them that that was my personal opinion and that I also believed that it was, because of the nature of it and the lethality of it, that it was a complex attack.

- Mr. Labrador. So how can you say here today that—the following day, you had an idea that it was a terrorist attack, in your opinion—I understand you claimed you are not a security expert but in your opinion, it was a terrorist attack, how can you claim today that you would have made the same statements that Ambassador Rice would have made on TV?
- Mr. Kennedy. Ambassador Rice was asked certain questions about information that she had in her possession. And that was the same information I had in my possession.
- Mr. Labrador. But you came to a different conclusion from your information.

Mr. Kennedy. No, sir, I did not.

- Mr. LABRADOR. Yes, you did. The statements are clear. Let me just ask you, you said today that there were multiple reports. And you didn't want to specify what those multiple reports were about what happened on September 11. Can you tell us at least when those multiple reports came out?
- Mr. Kennedy. I would have to go back and refer to notes, sir. Mr. LABRADOR. Did they come out a day after the incident, 2 days after the incident?

Mr. Kennedy. I will be glad to get that information.

- Mr. LABRADOR. That is crucial. You knew you were coming here to testify before Congress. And you are coming here to tell us that there were multiple reports. You cannot tell us when those reports
- Mr. Kennedy. As I said earlier, Mr. Labrador, we were in an evolving series of reports over every day since the 12th of September.

Chairman Issa. Would the gentleman suspend?

Mr. Labrador. Yes.

Chairman Issa. Ambassador Kennedy, I want to make it clear, the gentleman's asking a reasonable question. To the best of your ability, approximating, we know that 7 days after the attack there were, in fact, false statements made. The gentleman's only trying to figure out how many reports continue to come to you 7 days, 6 days, 5 days, 4 days. Give us your best estimation and then we will let you be accurate for the record exactly.

The gentleman may continue.

Mr. Labrador. Can you answer that question?
Mr. Kennedy. Mr. Chairman, Mr. Labrador, I am not going to speculate on numbers that I don't have firmly in my head, sir.

Mr. LABRADOR. Can you tell me if there was at least one report before September 16 that contradicted what that Intelligence Community was telling you and Ambassador Rice? Can you answer that question?

Mr. Kennedy. I don't remember—I don't remember a report that contradicted what the Intelligence Community was telling us. No, sir, I do not remember.

Mr. Labrador. You just told us here there were several reports. And you said there were multiple reports that had different conclusions.

Mr. Kennedy. As I said in response to an earlier question, you are asking me to go into the nature of classified reports. And I cannot do that in this session.

Mr. LABRADOR. Okay. It is pretty clear that you are coming here with information about reports that you are unwilling to say. And I think we are going to have to have a classified hearing at some

I just have a quick question for Lieutenant Colonel Wood and Mr. Nordstrom, Given the information that you saw on TV and your knowledge of the situation in Libya, did you come to a conclusion as to whether this was a terrorist act or whether it was based on some film that was on the Internet? Lieutenant Colonel Wood.

Colonel WOOD. It was instantly recognizable to me as a terrorist attack.

Mr. Labrador. Instantly recognizable.

Colonel Wood. Yes, sir.

Mr. Labrador. And why is that?

Colonel Wood. Mainly because of my prior knowledge there. I almost expected the attack to come. We were the last flag flying. It was a matter of time.

Mr. Labrador. Mr. Nordstrom, same question.

Mr. NORDSTROM. The first impression that I had was that it was going to be something similar to one of the brigades that we saw there. Specifically, the brigade that has been named in the press that came to my mind was Ansar al-Sharia. It was a unit or a group that Lieutenant Colonel Woods' personnel and I had tracked for quite some time; we were concerned about. That specific group had been involved in a similar but obviously much smaller-scale incidents at the end of June involving the Tunisian consulate in Benghazi, where they stormed that facility and it was in protest to what they claimed was an anti-Islamic film in Tunis.

Mr. LABRADOR. Thank you very much. I just want to make it clear for the record that on September 16, Ambassador Rice went on TV. And I am assuming it was at the direction of this administration. She was not there on her own. I am sure she has better things to do on a Sunday morning. And she went to specifically tell the American people that all of the Intelligence information led to only one conclusion, when it is clear that Intelligence experts, security experts, and even Ambassador Kennedy, looking at the information that was happening on TV, could have concluded something different. I think that is outrageous and it is shameful.

Chairman Issa. I thank the gentleman. We now go to the gentleman from Illinois, who has been patiently waiting, Mr. Davis, for 5 minutes.

Mr. Davis. Thank you very much, Mr. Chairman. I want to thank all of the witnesses for participating by appearing here with us today. I also want to commend all of the brave men and women who risk their lives on a daily basis by serving in these high-risk

areas. I also extend my condolences to the families of those who

lost their lives or were injured during this tragic attack.

Following the death of longtime ruler Muammar Qadhafi, Libya and its citizens entered a critical transition period. Ambassador Stevens once described this period as "a time of great excitement as the Libyan people first experienced freedom, but also a time of significant trepidation for what might come next." Ambassador Stevens, I think, obviously, was correct.

Ambassador Kennedy, Benghazi was the cradle of the revolution.

Could you explain to us the importance of the diplomatic mission

in Libya and the special post in Benghazi?

Mr. Kennedy. Thank you much, sir. Absolutely. Benghazi was the cradle of the revolution. There is essentially two major parts of Libya: east and west. In order to help the Libyans move forward, to help the Libyans take advantage of their newfound freedom and to build a democratic structure we all wish for any nation to have, we could not hunker down, we you could not stay out. As I mentioned earlier, the State Department has to go into harm's way. If we are going to advance U.S. national security interests, we cannot retreat.

We have to go, to use a colloquialism, we have to go where the action is. We will take every step we can to mitigate the risk to our personnel abroad. But we cannot end those risks, we cannot stay out of the action. We have to go there. And because, as you correctly posit, sir, because of the importance of Benghazi and the development of the new Libya, we had to have a forward operating location there and we had to have visits there by Ambassador Ste-

Mr. DAVIS. Thank you very much. Mr. Nordstrom, on the other side of this, can you describe some of the challenges faced by security offices in analyzing security risks while allowing the diplomatic mission to interact with the local leaders and individuals in the population and still be effective?

Mr. NORDSTROM. Absolutely. That was one of the tensions that we always had. We obviously understood the need to engage across a wide spectrum of programs. That was one of the main reasons we wanted that security resources, so that we could deploy suffi-

cient resources to respond when there was a problem.

There was not open warfare at all times in Libya. Generally speaking, we saw a lot of improvements. It was fairly permissive during the daytime. Things started to heat up after hours. We had sort of a joke—I saw that it was in the newspaper—but we had a

saying that in Libya, you would be fine until you are not.

Our problem was if someone found themselves in an issue. We had three officers specifically trapped in the prime minister's building when it was stormed by some fighters protesting a pay issue. Were we going to have sufficient people who could respond and navigate their way in and extricate those people? With time and with less resources, we were not going to have that.

One of the frustrating things that I found early on, and as I men-

tioned in my testimony, I was extremely pleased with the planning to get us into Libya. The frustrating thing that I found is once the first teams and the first TDYers started to expire at 60 days, there was a complete and total absence of planning that I saw in terms of what we were supposed to do from that point on. So when I requested resources, when I requested assets, instead of supporting those assets, I was criticized, and somehow it was my responsibility to come up with a plan on the ground and not the responsibility for DS. I raised that specific point in a meeting with the DS director in March; that 60 days, there was no plan. And it was hope that everything would get better.

Mr. DAVIS. Mr. Chairman, can I ask for unanimous consent for

15 additional seconds?

Chairman Issa. Without objection, so ordered.

Mr. DAVIS. Thank you very much. Ambassador, could you tell us how security risks at a post are evaluated and when are requests

for increased staff or resources justified?

Mr. Kennedy. Yes, sir. We have a formula that we try to use. It is not a quadratic equation. But we look at the stability of the government, the threats against us, host government counterterrorism capability, the setback, the physical plant that we can muster, the ability to get sufficient local guard capability there. We put all that together. But in the end, this is an inherently risky operation. We cannot withdraw always to fortresses.

We look at this and then we try to place, as we believe we placed in Libya, on the basis of all the information we had to date, all the information we had, we put a security program into effect. That is what we call risk mitigation. We cannot end the risk. If we cannot achieve that level of risk mitigation, as we did in Damascus or as we have done in other locations, we simply remove our personnel from there because we cannot achieve that level of risk mitigation.

Mr. DAVIS. Thank you very much. I appreciate the courtesies. Chairman ISSA. Happy to do it. With that, as a favor to the former chairman of the full committee, I would ask unanimous consent he have 2 minutes to speak out of order. Without objection,

so ordered.

Mr. Burton. Thank you very much, Mr. Chairman. I thank my colleagues. I will be real brief. First of all, Colonel Wood and Mr. Nordstrom, you said that al Qaeda is growing and it is even exceeding our goals in Libya right now. Is that correct?

Colonel WOOD. Yes, sir, I make that assessment.

Mr. Burton. Mr. Nordstrom, you saw Ansar al-Sharia, which is another terrorist group loosely affiliated with al Qaeda, is very active there, too, and was involved?

Mr. Nordstrom. Interestingly, I would not say it was necessarily affiliated. It was actually one of the brigades which fell under the control, if you want to call it that, of the Libyan government.

Mr. Burton. But it is a terrorist organization as well?

Mr. NORDSTROM. Not according to the Libyan government. It was actually one of their pseudo-militias.

Mr. BURTON. What is your assessment?

Mr. NORDSTROM. We were concerned that it was an extremist organization that wanted to bring—

Mr. Burton. Don't split words. It is a terrorist organization.

Okay. Ms. Lamb, there were three mobile security detachments; 18 people, six in each one of those detachments. They were supposedly asked to stay, the leadership did. And you were required to make a decision. They left and they were not replaced. They

were supposed to be backfilled by diplomatic security agents. The 16 troops that—and you said you were watching in real-time, incidentally. That is very interesting. But the 16 troops that were supposed to be replaced, or were going to be requested to be replaced, you said no. And then you said they were going to be in Tripoli. But the fact of the matter is they not only worked in Tripoli, but when needed, they went down to Benghazi. Is that not right?

Ms. Lamb. I believe they made two to three trips.

Mr. Burton. I know, but they did go to Benghazi. And they could have gone to Benghazi. But they weren't there, so they were gone. And you decided that you thought that they shouldn't be redeployed.

Ms. Lamb. No, sir. As Under Secretary Kennedy has stated, the specialized skills that they brought when they came originally had been backfilled by other parts of the State Department. And the specialized skills-

Mr. Burton. But not with U.S. military?

Ms. Lamb. No, sir.

Mr. Burton. Okay. That is all I need to know. I really appreciate

you folks taking all the time you have today.

Chairman ISSA. I thank the gentleman. Colonel Wood, would you just respond? You looked like you were chomping at the bit when Ms. Lamb talked about specialized skills. She made an assessment. Would you agree with that?

Colonel Wood. No, sir, I would not agree. A special forces soldier is way above the skill level of a hired local national armed with a pistol, or even the MSD agents that were on the ground there as well.

Mr. Burton. Thank you.

Chairman Issa. Thank you. I think I remember the quote: Never take a knife to a gunfight.

With that, we go to the gentleman from Connecticut, Mr. Mur-

Mr. Murphy. Thank you very much, Mr. Chairman. I add my gratitude to those members of the diplomatic corps and military who are putting their lives on the line for this country. And, of course, my sympathies to the families of those that were lost.

Mr. Chairman, I think you had maybe one of the most important lines of questioning about 20 minutes ago when you were inquiring as to what level of security might have really been necessary to repel this attack. I maybe wanted to pursue that one step further with you.

Chairman Issa. Would the gentleman yield for a second?

Mr. Murphy. Sure.

Chairman ISSA. Your characterization is almost exact. I was actually talking about in order to extricate successfully those who otherwise died. Ultimately, I think it was made clear that you can't

repel forever typically that size force.

Mr. Murphy. I simply wanted to expand on that line of questioning with Mr. Nordstrom. Because you very clearly do say in your testimony that the numbers that we are arguing about today, one or two additional unarmed security forces, six or seven armed security forces, may not have made the difference. You didn't really get the chance to answer that question fully, so I want to pose it again to you.

When you look back on this attack and you look at what was requested versus what would be necessary to either fully extricate everyone or to fully repel an attack such as this, do you think there is any amount of sort of reasonable numbers that could have been present on the ground there at the time that would have prevented this attack and this tragedy?

Mr. NORDSTROM. Again, I am just hesitant to speculate on the specific numbers, but I think it goes without saying that having more resources on the ground is generally not something that you are going to turn down in a firefight. I would rather have more guns. I would rather have more Special Forces soldiers that have combat experience. And I would rather have more armed DS agents on the ground. Certainly the more of those you can bring

to bear, I think the outcome is going to tip in your favor.

Mr. Murphy. And sort of a similar question to the ambassador. You know, we shudder at the notion that an attack like this could happen in the future, that this exceptional event in which 120 attackers, armed with assault rifles and rocket propelled grenades, could pose a threat to another installation. What is our position on trying to equip our outposts with the kind of armor and staffing that would be necessary to repel an attack of this size? Is that possible? And does this attack reframe your position and our country's position in terms of the resources that we give our outposts?

Mr. Kennedy. Sir, we are never going to be able to achieve a defense of an American facility abroad against that level of lethality with internally generated resources. What we try to do, and we have done it in many places around the world, and we are still constructing more and more, is we construct new embassies, and we build into those new embassies physical protections that we hope will permit our personnel who will have withdrawn into that building with the capability to wait until the host government, as they are required to do under the Vienna Convention and diplomatic law, responds to our attack.

But an attack of that kind of lethality, we are never going to have enough guns. We are a diplomatic service. We have I think some of the finest law enforcement professionals in the world in the diplomatic security Service, but we are not an armed camp ready to fight it out as the U.S. military does if there was an attack on a U.S. military facility in Afghanistan, using that as a current ex-

ample.

Mr. Murphy. So let me just ask a variant of that question to you, Ambassador. What have we learned, and what has potentially changed? If we can't repel this kind of lethal attack, are there changes that you can share with us—some of them may be classified—as to how we protect our installations abroad?

fied—as to how we protect our installations abroad?

Mr. Kennedy. The Accountability Review Board now, which is

currently meeting, is going to judge whether our security there was adequate for the information that was available to us, whether we implemented it correctly, and whether or not there are lessons learned.

Mr. Murphy. So they will make recommendations?

Mr. Kennedy. They will make recommendations, yes, sir.

Mr. MURPHY. Thank you very much.

Thank you, Mr. Chairman.

Chairman Issa. I thank the gentleman. The chair would announce that we know that there are some members who will have flights to catch since we are not in session broadly today. If anyone needs to go first, if you get close to your deadline, please inform the chair, and we will reserve the right to take people out of order.

But for now, we go to the gentleman from Pennsylvania, Mr.

Meehan.

Mr. MEEHAN. Thank you, Mr. Chairman.

Mr. Nordstrom, you made a comment, a complete and total ab-

sence of planning.

Lieutenant Colonel Wood, you were brought in the first place to the country, part of a team that was in place to both be responsive, but to provide security, one of three teams of 16 people associated with the Department of Defense, not coming from the budget of Mrs. Lamb, but nonetheless providing. And I see a tale of two cities. That while you have that kind of force early on in the process, notwithstanding your requests, continuously that group is worked down from, three teams to finally one team towards the end, instead of 16, your final request in which it is eight.

At the same time, we see a worsening of the circumstances. I see this is a draft from Joan Polaschik in February of the month: Overall security conditions continue to be unpredictable. Large armed groups, not under the control of the central government. The continued presence of Security Support Teams was essential to provide static security in the absence of an appropriate local guard force.

Now, we saw with this a litany of issues, the IED thrown into the diplomatic post in Benghazi, the RPG attack on the Red Cross, the IED attack, a second one on the—we see a litany. Colonel Wood, was there the capacity to be able to provide the kind of security that you thought was necessary while things continued to get worse?

Colonel Wood. Yes, sir. I thought that was the genius behind the design and construct of the SST. It brought all the elements of government power together for the embassy, the diplomatic, the informational, military, and economic. It gave them the military side of that governmental power that we can project abroad. It gave them the expertise of some of the finest quality soldiers in the world and the backup resources that they could tap into at SOCAFRICA and AFRICOM as well to provide them with all the intelligence and additional capabilities. Why they would turn that asset down is best answered by themselves.

Mr. MEEHAN. Let me ask you about this process called normalization. There was an effort during this period of time as well to transition from people who were trained here by the United States, our soldiers, et cetera, who were in country, and to transition to trained locals, largely Libyans. As I understand it, there was a posting that would be put out where they just asked for people to apply for those positions. You were there. Part of your responsibility was to train those locals to be able to do the work. From your professional opinion, were there sufficient numbers sufficiently trained to be able to provide the kind of security that should have been necessary in the circumstances?

Colonel Wood. Sir, I think Eric Nordstrom can back me up on this. The individuals that were trained were local Libyans that we had hired. Indeed, you are correct that way. The SST participated with MSD in training some of those individuals. But the caliber and quality I think was subject. I can see where they are dealing with numbers on this end of the table, adding up numbers on a piece of paper. I think it reflects, from the description of the Benghazi compound, not being accurate in the fact that the RSO and security agents there had to sleep with their weapons. With the secure communications, they didn't have a complete understanding of how difficult it was or failed to recognize that.

Mr. Meehan. Ms. Lamb, why your response that this needs to be something in which these professionals need to be replaced by locals who, by a professional opinion, aren't sufficiently trained to

do the work?

Ms. LAMB. Sir, this is the same model that we used in Sana'a. It has been very successful. These trained guards protected——

Mr. MEEHAN. Did you take any time to listen to the reports that were coming up during the period of time that the events were getting worse? Not the same model. But was there specific attention

paid to the events in country?

Ms. Lamb. Yes. And at the same time, post had reduced their travel policy. Instead of moving with full motorcades, they were allowing personnel to go out with an embassy driver and a hard car. So the positions that were being filled by this team and by our team members had been reduced. They were using a quick reaction force that was available for multiple people to be moving with drivers. And it reduced the numbers that were needed at post.

When asked to do a function earlier in his testimony today, Eric Nordstrom cited the fact that he had requested 12 armed, plus six more. In essence, we had actually worked out with his desk officer, they had outlined a program that he needed 21 armed security personnel. We had made a commitment from Washington that we would provide him with 23. It has not dropped below that number

since that commitment was made.

Mr. MEEHAN. Mr. Chairman, may I ask one just additional question not in response?

Chairman Issa. Briefly.

Mr. MEEHAN. Reports came.

Mr. Ambassador Kennedy, reports have been made, public reports, in which it has been stated that the imprisoned Omar Abdel-Rahman Brigades—this was on CNN—is believed to have possibly been one of the groups that is suspected of carrying out these terrorist attacks. CNN has reported that. Are you aware of any determinations at this point in time in which there has been any discussions within the State Department for the potential transfer or release of the blind sheik from American security?

Mr. KENNEDY. I am unaware of any such discussion, sir.

Mr. Meehan. It says the State Department—this was in September—the State Department said that the topic had not come recently from any senior official in Egyptian authorities. So you are aware of no discussions whatsoever that involve the State Department for any kind of a transfer or release of the blind sheik from incarceration or otherwise?

Mr. Kennedy. That is correct, sir. I am unaware of any such discussion.

Mr. MEEHAN. Are you prepared on behalf of the State Department to make an unequivocal statement that there will not be a release of Abdel-Rahman.

Mr. Kennedy. I am not going to appear to avoid that question, sir, but I am the Under Secretary of State for Management. I have a series of responsibilities. And that is a question I will be glad to take for the record to get a complete State Department position for you.

Chairman Issa. I thank the gentleman.

Mr. Nordstrom, you were trying to answer the previous question.

You want to respond on that.

Mr. Nordström. Yeah. I would like to actually, if I could, make a couple points on that. DAS Lamb mentioned that we had shifted to a, quote, lesser security profile. I would like to point out that that was done in March. That was done because we had 18 DS agents, and we were told that it was going to move to 12. Three MSD teams down to two MSD teams. There was an emergency action cable dated in March that specifically references that. And if I recall, in general recollection, that the tone of that was that since we had no choice, because we did not have the assets, we had no other option but to move to a model, not unlike in basketball, moving from man to man defense to a zone defense. So I think that is an important point to make.

The other point that was made earlier about the reduction of SST by six persons, that is something that Colonel Wood can back me up on as well. Those six SST did not leave country. Those six SST were still there on compound, could provide us internal defense support. What they were doing was involved in training and

liaison with Libyan Special Forces.

Now, why were we doing that? Because as I have testified before, we had absolutely no ability to call upon a host nation force in the event that we were attacked. Our conclusion was the Libyan Special Forces was one such force that we might be able to count on. So we saw that very much as bolstering our internal defense and our footprint.

Chairman Issa. And Mr. Nordstrom, we placed in front of you something that a different whistleblower gave us. Is that the document you are referring to on May 28th? Or March 28th, I am sorry.

Mr. NORDSTROM. This was the specific one in terms of a follow up for support. But there was an earlier document in March where we adjusted our movement transportation because we simply would not have the bodies to provide a security agent in each vehicle.

Chairman Issa. Thank you.

Ambassador Kennedy, Ĭ would now request that that earlier document that has been testified to be taken out of your in camera review and delivered to us. Would you do that?

Mr. Kennedy. I will take that request, sir. Yes, sir.

Chairman Issa. No, no, I am asking you now.

Mr. Kennedy. Mr. Chairman, I have not had—I have not had a chance to review the document. I have not had a chance to—

Chairman ISSA. Wait, wait, wait. Wait a second. You can't come to a hearing and tell us that you haven't reviewed the documents

you were going to allow in camera review of, and you have allowed

it. Somebody on your staff has.

At this point, I will enter into the record the March 28, 2012, and specify that the earlier document is being withheld by the State Department. I regret that. Hopefully, you will reconsider so that it can be put in the record reasonably close to real time.

Mr. KENNEDY. Mr. Chairman, if I might, I did not say I was denying it. I was simply saying that since I do not have the document

in front of me, I have not had a chance—

Chairman Issa. David, would you put the document in front of the ambassador, please? You have it, don't you? It is in the in camera. Would you put it in front of the ambassador at least so he can at least see it in camera? You will have to remove it—it is an unclassified document—so that the ambassador can see it.

With that, would the staff please make sure—this one is being distributed while we will see whether we will get the other one.

Okay. It has been distributed.

Okay. Not wanting to delay this any further, we will come back to this, Ambassador.

With that, we go to the gentleman from Pennsylvania, Mr. Kelly, for 5 minutes. And I thank him for his patience.

Mr. KELLY. Thank you, Mr. Chairman. And thank all of you for being here today.

The question really isn't about the patriotism and the heroics of the people that lost their lives that day. It's really, what can we do to prevent that from ever happening again? And I am kind of surprised. You know, I come from western Pennsylvania. And people look at things in maybe a little different fashion. When I am down here in Washington, D.C., amid all these brains and all the intelligence, and you get back home and you talk to people, if I were to say to you, Lieutenant Colonel Wood, what does 9/11 mean to you?

Colonel WOOD. This last 9/11?

Mr. Kelly. No, just any—just 9/11. Like I would say December 7th. What does December 7th? 9/11—

Colonel WOOD. It is an attack upon the United States of America.

Mr. Kelly. Mr. Nordstrom. Mr. Nordstrom. The same.

Mr. Kelly. Ms. Lamb. Ms. Lamb. The same.

Mr. Kelly. Ambassador.

Mr. Kennedy. Absolutely, sir.

Mr. Kelly. Okay. So if you can all connect the dots right here, why in the heck did it take so long for all these highly briefed and intelligent people to try and figure out that it actually wasn't a 15-minute YouTube video; it actually was a 9/11 event, a terrorist attack? Now, I don't know—look, this stuff about what is classified and not classified is getting confusing for me because I sat in a Members-only briefing.

And Mr. Chairman, I ask, this is on September the 20th with Secretary Clinton and some other personnel. Is that something we

are allowed to talk about or not allowed to talk about?

Chairman Issa. If it was in a classified setting, the only thing that I would think would be appropriate is any inconsistencies you

have seen in testimony today, you could relate. Otherwise, the specifics I couldn't judge it from the dais.

Mr. Kelly. Okay. Well, it comes down to this, what caused this? And Ms. Lamb, I read through your testimony. I think it would be horrible to sit there and watch it in real time what was going on. And I read another account where, this is kind of strange, that same night, this is about the ambassador, at 8:30 p.m. the ambassador said good night to a visiting Turkish diplomat outside the compound, and the streets were empty. But at 9:40 p.m., noises, gunfire, and an explosion were heard by the agents located in the TOC and Building B.

It is absolutely preposterous to me that we would watch Ambassador Rice go out and say what happened 5 days later. That I would sit in a briefing, and it was, no, you have it all wrong. This is not a terrorist attack. This is a result of a 15-minute YouTube. Now, we are either in denial or unfortunately—and I don't if some of the Members are concerned, because I got to tell you; it is very unfortunate that terrorists don't recognize that this is an election year. And they tend to just do what they want any time they want to us. And when we have a weakened position around the world, and when we leave our embassies and our consulates and our people as unprotected as we do, and then we say, you know what, this is terrible because this is 27 days before an election, why are we bringing it up now?

And I ask the same question. Where the heck were we before 9/11, this 9/11? Why weren't we questioning it then? My goodness, 230 security instances in Libya between June of 2011 and July of 2012. Of those attacks, 48 took place in Benghazi, two of which at the U.S. diplomatic compound and the scene of the September 11th, 2012, terrorist attacks. And we are still saying I think it is the result of a video that was on YouTube. And this is based on

intelligence.

Now, listen, I got to ask you, Ambassador Kennedy, because you say you couldn't possibly have had a different idea about it than Secretary Rice did when she went before the Nation on September the 16th.

I am going to tell you this thing smells from every single end. Listen, it waddles like a duck and quacks like a duck; it is a duck. And for you to come in here and say, well, it was based on some of the things I knew, but I can't tell you all that I knew, we have got four Americans dead. And I got to tell you, it is very upsetting for me to go back home and look at those people in the eye, people who don't do what we do here, with all the briefings and all the intelligence, just guys that go out and work every day and women that go out and work every day, and they can come home, and they can figure it out. But we are still trying to figure it out and piece it together, and you watched it in real time? And the account wasn't there of the ambassador that night saying goodbye to a Turkish friend outside the gates and everything was quiet. But my goodness, those terrorists got ahold of—these Islamic extremists got ahold of that video, and between 8:30 and 9:40, they decided to just go crazy. And Africa is on fire.

And Mr. Nordstrom, thank you for pointing out, as Mr. Romney did, that hope is not a strategy.

And I feel sorry for you and Lieutenant Colonel Wood to have to come here because it is you who were on the ground. You are not watching it in some far away room in real time. Your people are there in real time. We have watched our colleagues be killed. And the question doesn't become, what is it that we didn't know? It is because we have become lax. We have dumbed down. We have turned down the dial.

You know, by the way, at the same time—and I know it is about the money to some degree, right? Although I saw a whole list of all the things that we were able to do. Apparently, it wasn't for the money there. You know that the embassy in Vienna in early May, we did a beautiful, beautiful presentation of the embassy going green. Spent \$110,000 on a little electrical thing to plug the cars in. Had two Volts there. Had 100 people there. We are sipping champagne and eating hors d'oeuvres, and my goodness, my goodness. On September 11th, we had a tough day. And a couple of bumps in the road.

Chairman Issa. I thank the gentleman.

Mr. Kelly. I got to say, Mr. Chairman, I appreciate it. I know I am going over. But the people of America should be outraged to have to sit here and listen to what we are saying and say, what are we doing to protect the other embassies and our personnel? They are true patriots. But you know what they rely on? The State Department for their security. And we let them down.

Chairman Issa. Thank you, Mr. Kelly.

Mr. KENNEDY. Mr. Chairman?

Chairman ISSA. There was no question there, Ambassador. I perceive no question. The gentlemen felt he had no question.

With that, we go to the gentleman from Florida for 5 minutes,

Mr. Ross. Thank you, Mr. Chairman.

Thank you. Mr. Nordstrom, earlier in your testimony you were discussing your recollection of a conversation that you had had with two agents in the room regarding the denial of the extension of the SST. Now, and it was your understanding that you were not to request an extension at that point. Is that correct?

Mr. NORDSTROM. That is correct.

Mr. Ross. And who was on the other end of the line that told you that?

Mr. Ross. I was on the telephone call with DAS Lamb. Mr. Ross. Was Ms. Lamb on the phone call with you?

Mr. Nordstrom. That is. I am sorry. Mr. Ross. So she did tell you that?

Mr. Nordstrom. That is correct.

Mr. Ross. Okay. Now, she, just the other day in an interview with the committee, indicated that on your July 9 cable to Washington requesting security personnel, you didn't formally request an SST extension. In fact, you just made a recommendation. Can you explain if there is a difference between a recommendation and a request?

Mr. NORDSTROM. I in post felt that was a pretty clear request for

Mr. Ross. Had you done it before with the idea that it was a request?

Mr. NORDSTROM. I believe it was also titled "request for continued TDY staffing."

Mr. Ross. And it was a denial of that extension.

Mr. NORDSTROM. Well, actually, we never actually received a response.

Mr. Ross. Other than that phone conference that you were on.

Mr. NORDSTROM. Correct. We never received a response—

Mr. Ross. And as a result of that phone conference where you were denied, did you seek any further effort to follow up or make

a re-request?

Mr. NORDSTROM. I believe actually to clarify, the telephone call was prior to sending in the cable. What we decided, since we continued to get resistance, instead of specifically asking for SST, or MSD, or whatever, we just said, you know what, give us the 13 bodies, wherever you come from, and that's the way in which we crafted the cable.

Mr. Ross. Now, Mrs. Lamb, you testified in an interview with this committee that you trusted your RSOs in the field, such as Mr. Nordstrom. Now, how do you square that statement with you telling Mr. Nordstrom that you would not support an extension of the SST?

Ms. Lamb. The cable that he sent in indicated that any of the categories—

Mr. Ross. But before the cable was the phone conversation.

Ms. Lamb. That is correct.

Mr. Ross. But you wouldn't support his request or his recommendation at that time.

Ms. Lamb. Because we had Department of State diplomatic security assets that could do the same functions of the remaining—

Mr. Ross. And that was explained to him as well?

Ms. Lamb. Yes, sir.

Mr. Ross. Now, Lieutenant Colonel Wood, I understand that you were the senior officer of the SST team. Is that correct?

Colonel WOOD. That is correct, sir.

Mr. Ross. And do you have any reason to believe that if you had to go up your chain of command at AFRICOM for a request from the State Department that they extend the tour of duty of an SST that your chain of command would not grant that?

Mr. WOOD. General Ham was fully supportive of extending the

SST as long as they felt they needed them.

Mr. Ross. So the resources were available for the SST.

Colonel Wood. Absolutely.

Mr. Ross. And had they been there, they would have made a difference, would they not?

Colonel WOOD. They made a difference every day they were there

when I was there, sir. They were a deterrent effect.

Mr. Ross. Thank you. Now, Ambassador Kennedy, just real quickly, and everybody has been beating this, and I understand it, but I just want to reconcile it in my own mind. Here we have got the official statement of the State Department that this protest, this attack, was all as a result of a video that was controversial. But yet the next day, the President of Libya comes out and says, well, it was not as a result of a controversial video. In fact, he had no doubt that it was an act of terrorism. And so I guess my ques-

tion is, is it that the Libyan intelligence is so superior to the American intelligence that they knew within 24 hours that it was a terrorist attack, and within 6 days, we are still saying it was a result of a video?

Mr. KENNEDY. Mr. Ross, I am going to take a liberty here, and I am going to correct one point, if I might. You asked the colonel, would his team have made a difference?

Mr. Ross. No, sir, you are on my time right here, so I have to control this.

Mr. Kennedy. His team was not——

Chairman ISSA. The gentleman from Florida controls the time for questions he wishes to ask.

Mr. Kennedy. Very good, sir.

Mr. Ross. So the intelligence between the Libyans and the Americans just wasn't the same. Apparently, they were more superior. Now, if they were more superior in their intelligence, and you testified just earlier that you were still gathering information, that is why you didn't say it was officially a terrorist attack, then why in the world did you say it was anything at all when you put Jay Carney out there and Ambassador Rice to say that this is a result of an inflammatory reaction to a controversial film?

Sir, it begs the question. What happened was it was a result of

political pressure trumping professional protocol, was it not?

Mr. Kennedy. Mr. Ross, I have been a career Foreign Service officer for 39 years. I have served every President since Richard Nixon. I have directly served six Secretaries of State, Democratic and Republican. On my honor, no, none, political pressure was applied to me in this case by anyone at the State Department, at the National Security Council, or at the White House.

Mr. Ross. Then it was a professional protocol malpractice.

I yield back.

Chairman Issa. I thank the gentleman.

We now go to the gentleman from South Carolina, Mr. Gowdy.

Mr. Gowdy. Thank you, Mr. Chairman.

Mr. Chairman, for almost a year there was an escalating pattern of violence directed towards the United States and other Western targets in Libya: Attacks on the consulate in Benghazi; attacks and assassination attempts on the British ambassador; attacks on the International Red Cross; attacks on courthouses; judges assassinated; culminating on September the 11th in the murder of four Americans, including our ambassador to Libya.

Before those four murders, Mr. Chairman, just a few weeks before that, our embassy in Libya said this to the Department of State: The security condition in Libya remains unpredictable, vola-

tile, and violent.

So Mr. Chairman, despite what would appear to any reasonably objective observer as an escalating pattern of violence, including sophistication, coordination, and management, this administration blamed the murder of our ambassador and three others on a video.

Don't take my word for it, Mr. Chairman, let's look at what Ambassador Rice herself said: Our current assessment is that what happened in Benghazi was, quote, in fact initially a spontaneous reaction. I don't know what the phrase "in fact" means in diplomatic legalese. I can tell you what it means in a courtroom, Mr.

Chairman. It means it is a fact. And she went on national television, and she said, not as this ambassador has said, that I am not going to speculate, that I have got to get all the information; she said, in fact, this was a spontaneous reaction to what had just transpired hours before in Cairo, almost a copycat of the demonstrations against our facility in Cairo, which were prompted, of course, Mr. Chairman, by a video is what she said.

And then she proceeds to say the attack was spontaneous. I can think of few things, Mr. Chairman, more antithetical to spon-

taneity than a 12-month long prologue of violence in Libya.

And then she said she relied solely and squarely on the information the intelligence community provided. Mr. Chairman, I would like to have another hearing where we can ask Ambassador Rice under oath, who told you what when? You are going to blame the intelligence community; you come before this committee and you tell us who told you it was a video. Who in the intelligence community said it? Who in the diplomatic community blamed this on a video?

And then we move to Jay Carney, who is the spokesperson for the leader of the free world. This is what he said, Mr. Chairman: "I am saying based on information that we—our initial information that includes all information—we saw no evidence to back up claims by others that this was a preplanned or premeditated attack. What we saw was evidence that it was sparked by the reaction to this video. And that is what we know thus far based on evidence, concrete evidence".

Mr. Chairman, you know that in a former life, I spent a little time in the courtroom. So when I hear the phrase "concrete evidence," it means something to me. That is even stronger language than simply saying something is in fact. So two representatives of this administration gave demonstrably false statements, not just to us, but to our fellow citizens on national television. Now, is the explanation for those demonstrably false statements, as my colleague from Florida just asked, was it negligence? Was it just a reckless disregard for the truth? Or was it more nefarious than that?

Mr. Chairman, the American people are reasonable. People understand investigations take time. People don't expect you to speculate until you have all the facts. What they will not forgive, Mr. Chairman, is being misled. We want our questions answered. And I want them answered by the people that went out before the American people and sought to mislead them by blaming this on a video when there is no evidence, concrete or otherwise, to support

the assertions made by this administration.

Mr. Chairman, I just had a conversation with Jason Chaffetz out back. And I hope he doesn't mind me saying this. He still gets emotional talking about what he saw in Libya. There were four brave Americans who died under circumstances that we can scarcely fathom, the terror, the fear, the anarchy of being killed in that fashion. They did what their country asked them to do. They stood post under dangerous circumstances even after requests for security were denied. They stood their post. The least we can do is stand this meager post that we have been assigned and demand that this administration speak the truth to the people it is supposed to serve. This was never about a video. It was never sponta-

neous. This is terror. And I want to know why we were lied to. And I yield back.

Mr. CUMMINGS. Mr. Chairman?

Chairman Issa. The ranking member.

Mr. Cummings. I have to, as an officer of the court, I have to—I am looking at the transcript from the date, and I will read it, if you want. I mean, to sit here and accuse one of our fellow citizens and Secretary Rice of lying, that is a very, very serious statement. And I am very concerned about that because I mean, she made it clear over and over again that she was dealing with the information that she had at that moment. And she said it over—I looked at every single interview. I think we have to be very careful. Just as the gentleman talks about he wants some truth and all that to come forward, I would be happy to join and have Ms. Rice come up here.

But I think we have got to be careful, a distinguished attorney, a distinguished woman, and she made it emphatic, she said this is the information I have at this moment.

Chairman ISSA. I appreciate the gentleman's comment.

I would inform the committee that the ranking member and I will be requesting a classified interview at the earliest possible date, perhaps as early as next week, that would be similar to the one that Ambassador Kennedy was in yesterday. And we will inform both sides as soon as that has been granted.

Additionally, it is our intention to follow all of the clues to where they lead, including how a week after this, people could still say with certainty that in fact something was true that we now know not to be true.

And I appreciate the ranking member's statement. And I thank

the gentleman from South Carolina.

With that, we now go to the ever patient senior member of the—I am sorry. We now go to the equally patient gentleman from Texas, Mr. Farenthold.

Mr. FARENTHOLD. I am not sure my wife would agree with you

on patience.

Chairman ISSA. She is actually more patient than you. We have met her.

Mr. FARENTHOLD. Anyway, after listening to Mr. Gowdy, you know, we have a list of four brave Americans who gave their life for this country, Ambassador Stevens, Sean Smith, Glen Doherty, and Tyrone Woods.

And I think Mr. Gowdy hit it on the head, at best, this is negligence. We have an ongoing pattern of requests for more help and it not going up the chain of command. How many more people are we going to have to add to this list? And that is what I want to pursue in this line of questioning.

And I will start with Mrs. Lamb and Ambassador Kennedy. Are there other embassies similarly situated, other State Department outposts that are asking for more help because of volatile situations that are not getting it?

Ms. Lamb. In volatile locations, no, sir.

RSOs just need to confer with their post management, because it is a matter of bed space and logistical issues and the requests and the justification for what these personnel will do, and it is granted. If we don't have permanent assignments to put there, we immediately put temporarily assigned agents there.

Mr. FARENTHOLD. So there is not a budget problem; it is not you all don't have the money to do this?

Ms. Lamb. Sir, if it is a volatile situation, we will move assets to cover that.

Mr. FARENTHOLD. Would you have considered—at the time, did you consider Libya to be a volatile situation?

Ms. Lamb. Sir, absolutely. And the desk officer sat—talked and sent emails and came to an agreement with Eric Nordstrom. We were trying to get a clearly defined list of exactly what he needed out there.

Mr. FARENTHOLD. So how long does this have to get tied up in bureaucratic red tape? To me, it is like saying we are on fire, let's figure out how many firemen to send. Let's just send some.

Ms. Lamb. Sir, we did provide everything that he asked for.

Mr. Kennedy. Sir, do you want my response to that, too? Mr. Farenthold. Yes, please.

Mr. Kennedy. Thank you very much, sir.

The answer is we did provide resources. And as a point of clarification following on your question, there has been a large discussion here about the SST team headed by Colonel Wood. The SST team was the Tripoli team.

Mr. FARENTHOLD. Okay. I want to go to Mr. Nordstrom, because he was there on the field. You guys, I was talking to you guys about what was happening in D.C.

Do you think it was on fire, and you needed more people and you

communicated that urgently up the chain of command?

Mr. NORDSTROM. I think that my cables stand as they are in terms of addressing the assertion from DAS Lamb that there wasn't a specific or detailed list.

For the members that are here, they can see that this is more than detailed. I also have a number of memorandums that went back as far as February detailing not just the numbers we needed but the specific hours those people would be working and the duties.

Mr. FARENTHOLD. And you didn't get them.

Mr. Nordstrom. I think the question to be asked is, again, as was asserted after my July 9th cable, that the plan was to source our security needs from the Department of State rather than from the Department of Defense. I think the question is, were those resources ever provided? And I think the answer is no.

Mr. FARENTHOLD. Okay. You have anything to add, Lieutenant Colonel Wood?

Colonel Wood. No.

Mr. FARENTHOLD. Okay. I realize you guys don't, Lieutenant Colonel Wood and Mr. Nordstrom, you all don't have the level of information that Ms. Lamb and Ambassador Kennedy have. But having been in the biz, so to speak, do you think there are other embassies out there and other State Department facilities similarly situated to what we had in Libya that are at risk today?

Colonel Wood. Sir, it is my impression that a cookie-cutter approach or some sort of a plan was being applied to us. That is what we felt down there in the field as we tried to work this situation.

And certainly Libya met none of those requirements.

Mr. FARENTHOLD. Yeah. As a former military person, historically, it is been the Marines that have protected our embassy and for a variety of political situations. And I need point no further than Iraq, with the huge amount of money we are spending to protect our embassy with contractors, when for political reasons or whatever we are not putting Marines in. Do you think that is a good idea that we are doing that, we are not relying on the Marines?

Colonel WOOD. Sir, I think there is definitely a place for it. It needs to be studied. And I think each location is going to present you with a different situation that needs to be looked at for the

merits on its own merits.

Mr. Farenthold. And I think as we have the Arab Spring coming, and we have the freedom and democracy coming to these Arab states, we have got to be aware that sometimes there are going to be times of transition when countries are not stable. There may be election results that we don't like or when people who don't like us are elected. And I think we need to take this as a lesson that we need to be much more proactive and project more strength so this doesn't happen in times that can change literally in a matter of hours. I see I am out of time, so I will yield back.

Chairman Issa. I thank the gentleman.

With that, we are going to go to our very patient invited Members of Congress, starting with the senior member of the Foreign Affairs Committee, Mr. Rohrabacher.

Mr. ROHRABACHER. Thank you very much, Mr. Chairman.

And as chairman of the Oversight and Investigations Subcommittee of Foreign Affairs, I appreciate you taking the lead in making sure that we are deeply getting in deep into an issue that

is important to the American people.

It has been suggested that budget cuts were responsible for a lack of security in Benghazi. I would like to ask, Ms. Lamb, you made this decision personally; was there any budget consideration and lack of budget which led you not to increase the number of people in the security force there?

Ms. Lamb. No, sir. And it——

Mr. ROHRABACHER. Okay. That is all I need. Thank you very much.

Okay. So it wasn't a lack of money, as we have heard by some people trying to suggest that. Was it a lack of intelligence? Was this a failure of intelligence? Or was it a lack of competence? Or is this just something that will happen? No matter how we try or how competent we are, we are going to lose lives like this.

Ms. LAMB. Sir, this was an unprecedented attack in size and ferocity, as the words of RSO Eric Nordstrom. And as long as we have the need to be outside of the wire in these volatile countries,

we can't defend against that.

Mr. ROHRABACHER. Okay. Let me just note that I do not believe that that is the case. But I think that you honestly believe that.

. There are other factors involved here that make us vulnerable or not vulnerable to these type of evil forces that are in the world. So I would like to—I know we have touched on these issues of preparedness, et cetera, and the bureaucratic things that people go

through to make sure that we don't have this type of suffering and loss of life. But I would like to focus on not the bureaucratic planning and what could have been done and not done; I would like to focus on one other area. We heard from one of our colleagues a list of names of those killed during the Reagan administration who were killed by terrorists. I worked in the Reagan administration. I can tell you not once, when all of these Americans were being killed by terrorists, did the administration in any way try to excuse or in any way these murderous attacks as some sort of spontaneous outrage due to something that the administration had done or an American citizen had done. Big difference. We are talking about a mindset that may encourage evil forces in the world to kill Ameri-

This administration has been bowing and scraping to try to prove its sincerity and friendship seeking to the Islamic world since day one. It has projected not strength, but weakness and has demoralized our friends and emboldened our enemies, which perhaps had something to do with people who took a long time to plan out this kind of attack. This mindset might be seen in a psychological minimizing of the threat of radical Islam in general and maybe even specific situations. This mindset might also be seen in situations like this when we are trying to describe and come to the realization of what happened in a horrific terrorist attack on our people.

For example, there is a mindset that might lead people who are here testifying not even to use the word terrorism in their testimony when we are talking about a terrorist attack that murdered our ambassador. That is not your fault. But there is a mindset there somewhere that says those—the word terrorism doesn't come into your written testimony. I would also suggest that we need tothat mindset may be when people jump to the conclusion, because it is an easy conclusion, to blame a film maker and let terrorists off the hook for responsibility of these terrorist acts. That mindset of minimizing the threat of terrorism and blaming it on us, freedom of speech in America, we permitted a film that created outrage overseas, instead of putting the blame where it belongs.

And that is where the testimony from Mr. Kennedy comes in. Mr. Kennedy, we need to understand that whole scenario after this event to understand the mindset that may be at play here. We need to understand the scenario of what happened. Six days afterwards, we know the American people were given false information about who was responsible. You were here today, and you are unable to give us a view of how that came about. And the fact is, as far as this Member of Congress is concerned, you were engaged in stonewalling or a coverup or whatever it is. Lets me ask you it flat

out. Did anyone tell you not to answer this question?

Mr. Kennedy. Absolutely no one.

Mr. ROHRABACHER. So you have taken it upon yourself not to answer what is a simple scenario. When did you first know about this? Or as they said during the Nixon years, when did you know? What did you know? And when did you know about it? But you are not able to give us that answer.

Mr. Kennedy. If I could respond, sir?

Chairman ISSA. The gentleman's time has expired, but the ambassador may respond.

Mr. Kennedy. Let me quote exactly what Susan Rice said on that Sunday talk show: "But our current assessment, based on the information that we have at present, is that in fact what this began as was spontaneous, not premeditated."

Mr. ROHRABACHER. Right.

Mr. Kennedy. She said very specifically, "based on our current assessment."

Mr. Rohrabacher. And Mr. Chairman, the retort to that is we are not just talking about her one statement. If you notice, this innuendo and this blame for the time immediately after was what we heard—all heard about it. It was the film. How many times? The Secretary of State used the word the film. So it is not just one speech that you are talking about, which may or may not be correct. This is something that we need to get to the heart of the matter

Thank you, Mr. Chairman.

Chairman Issa. I thank the gentleman.

We now go to the gentlelady from Florida, who is extremely familiar with law enforcement and how it is to be worked, Ms. Adams.

Mrs. Adams. Thank you, Mr. Chairman.

And thank the committee for allowing me to sit here today.

Ms. Lamb, I am a former law enforcement officer, as I know you have stated you are. So I am going to go along that line, as my colleague who is a prosecutor. We tend to listen very intently and are trained to do so. So I believe you will understand some of the questions I am going to ask you. And yes or no is fairly easy on some of them, like Mr. Burton asked you, was it your sole discretion to deny the extra manpower. Yes or no? Your sole discretion. Was it your sole discretion to deny the request from Mr. Nordstrom?

Ms. Lamb. No.

Mrs. Adams. Who above you had to approve that?

Ms. Lamb. The response cable would be approved by two senior—

Mrs. Adams. And who are they?

Ms. Lamb. The director of diplomatic security and the Assistant Secretary.

Mrs. Adams. Names, please?

Mr. LAMB. Scott Bultrowicz and Eric Boswell.

Mrs. Adams. Thank you.

Now, as a former law enforcement officer, I recognize there are certain dates that law enforcement across our great Nation prepare for because we believe they are significant to certain groups, one of which is September 11th. And it is significant to which group, Ms. Lamb? Which group would make that significant?

Ms. LAMB. I am not sure I am following you.

Mrs. ADAMS. Which terrorist group finds September 11th significant?

Ms. Lamb. I am sure all terrorist groups find it.

Mrs. ADAMS. But mostly al Qaeda, would you not agree? Yes or no. If you don't agree, then say you don't agree.

Ms. LAMB. Yes, I am sure.

Mrs. ADAMS. Thank you. So, we have requests, over 230 clear incidents, we have, you know, bombings that have already entered

our compound. Yet multiple requests, over 230 clear incidents, violence erupting everywhere around, and you and your agency deny the security personnel that they have requested. And then, on September 11th, which is known to be one of those dates that all of law enforcement and many people around the world look at—and I hope you helped her out, Mr. Ambassador, I am watching very closely and intently, as I was earlier—why is it that after all of that, that we have our ambassador to the U.N. go to the talk shows on the Sunday afterwards and many other people from your agency, even here today, that say, well, with the information that we had, why is it that they said it was a film, when everything, all my law enforcement training taught me, that it was pointing quite differently? Can you ask me—answer me did you believe, you, on September 11th and the morning after, did you believe that it was a video and not a terrorist attack? Yes or—

Ms. LAMB. With 35 years of experience, I choose to wait until the

investigation is complete before drawing a conclusion.

Mrs. Adams. Well, that is good. Because that is the other thing I wanted to ask about, too. With my investigation experience, I also know that you follow the leads very carefully, and you don't go out and immediately claim one thing until you do have the facts, Mr. Ambassador.

So, on September 14th, Ms. Nuland from your agency said that we have an open FBI investigation on the death of these four Americans. We are not going to be in a position to talk at all about the U.S. Government may or may not be learning about how any of this happened, not who they were, not how they happened, not what happened to Ambassador Stevens, not any of it until, Justice Department is ready to talk about the investigation. So you did talk about it yesterday. So did the Department of Justice say that they are ready to talk about it and you, therefore, can go ahead and give up that information?

Mr. Kennedy. What we talked about yesterday—

Mrs. Adams. I am asking Ms. Lamb.

Ms. Lamb. I am sorry, I thought you were speaking with Ambassador Kennedy.

Mrs. Adams. Did Department of Justice say, okay, our investigation is at a point you can now release this information? Yes or no? Ms. Lamb. No.

Mrs. ADAMS. So you went ahead, and on September 14th, 3 days after the attack, said you wouldn't release it, and then yesterday, you did release it, but the Department of Justice did not—

Ms. LAMB. The FBI has cleared everything that we have said here today.

Mrs. Adams. And yesterday also.

Ms. LAMB. I was not in the briefing yesterday. Mrs. Adams. Mr. Ambassador, yesterday also?

Mr. KENNEDY. The material we used yesterday was drawn from the same pool that the FBI cleared.

Mrs. ADAMS. The Department of Justice said, it is okay to release that information.

Mr. Kennedy. We presented, we presented in a closed session to the Congress.

Chairman Issa. Is the gentlelady referring to the press avail?

Mrs. Adams. I am.

Chairman ISSA. It is your press conference in which you sort of stated a lot of things categorically for I guess everybody except Fox.

Mr. Kennedy. I think the distinction—I think the distinction I would draw, Congresswoman, is that there is a difference between the investigation to determine who the perpetrators were and a rendition of the facts that we now know ran out. So there is a timeline, and then there is the cause. And that is the distinction I humbly am making.

Mrs. ADAMS. But your spokesperson said you would not—who they are, who they were, not how they happened, not what happened to the ambassador, not any of it until Justice Department is ready to talk. Is the Justice Department ready to talk on this?

Mr. KENNEDY. The Justice Department is certainly not ready to talk about the first two of the—

Chairman Issa. The gentlelady's time is expired.

And I don't think you are going to get an answer out of the gen-

tleman on that subject. I appreciate your effort.

The chair would inform everyone that we are not terribly interested in a second round. I am going to ask a couple of quick, very quick clarifying questions, and then if anyone really has a burning desire, they may. Otherwise, we will conclude.

Everyone has been very generous with their time.

And it really boils down to there was a statement that hasn't been covered any further, Ambassador Kennedy, that the DC-3, an aircraft that was available, was taken away because, quote, commercial airline capacity was created. Correct?

Mr. Kennedy. Correct.

Chairman ISSA. Okay. So why are there five fixed-wing aircraft, at least one of them very big, quite a few of them big, and 35 helicopters in Iraq, even though they have commercial aircraft?

Mr. Kennedy. There is no safe commercial air service available within Iraq. There is safe commercial air service available to and

from Libya, sir.

Chairman Issa. Okay. So Libya is safe; Iraq isn't.

Mr. KENNEDY. In terms of air service, specifically to move people

in and out of the country.

Chairman ISSA. Okay. I just want to make it clear. Additionally, and I am not trying to unreasonably use a prop, but I was given it, and I used it in an earlier hearing, everyone that goes to Iraq gets one of these, or at least an opportunity. This is from a brigadesize force of diplomatic security personnel.

Thank you.

I guess it looks better this way.

Do you recognize—have any of you even it in Iraq, Ambassador? Ms. Lamb?

Mr. Kennedy. I have never seen that, sir.

Chairman ISSA. It has been told to us in testimony that between 80 and 100 diplomatic security personnel have been working Iraq over the last year. Is that roughly right?

Ms. Lamb. Eighty-eight, yes, sir.

Chairman Issa. Okay. So Iraq, a place that the war is supposed to be over, it is safe, has like 6,000 contract personnel, 14,000 of

our government employees direct and indirect, and 80 DSS, but you couldn't spare six more for Libya. Is that correct?

Ms. Lamb. Sir——

Chairman Issa. Or you didn't see the need for them.

Ms. Lamb. No, sir, I am not sure where the number six is coming from.

Chairman ISSA. That was the difference between two crews and three crews. It would have been a difference of similar numbers had you backfilled with military personnel that were available and offered to you by General Ham.

Ms. Lamb. Okay. Sir, as I said, Eric Nordstrom and the desk officer agreed on a number. We fulfilled that number. If he needed six additional people—

Chairman Issa. Okay.

Mr. Nordstrom, you are saying you don't agree on the number. That is probably the most important thing to get here straight. The number available on September 11th is not consistent with what you thought was the need when you were last in country. Is that correct?

Mr. NORDSTROM. Whether or not the numbers were agreed upon, when I left, we did not have the 12 numbers that were quote-unquote agreed upon.

Chairman Issa. Thank you very much.

I want to thank all of the witnesses. Okay. Then I won't close at this point. I recognize the ranking member.

Mr. Cummings. Just a few questions.

Just following up on what the chairman just talked about, Ambassador, what is the budget for Iraq's embassy? Just an estimation.

Mr. Kennedy. I think the budget is probably up close to a \$700 million, \$800 million run rate.

Mr. CUMMINGS. What about Libya?

Mr. KENNEDY. Much smaller than that, sir. I didn't bring that exact number with me.

Mr. CUMMINGS. Ms. Lamb, you have been—I listened to the description that you gave of what happened. And somebody asked the question a moment ago, basically, why you made the decisions that you did make. And I got to ask you, I am assuming that you were always concerned about the safety of the folks that were there. Is that right?

Ms. LAMB. Absolutely.

Mr. CUMMINGS. And you, I assume you used your best judgment

trying to make those decisions?

Ms. Lamb. Absolutely. In fact, we sent an email to post right before the last MSD team left, offering to leave them there to continue training even though they didn't have the full complement for another class of armed bodyguards. And basically, we gave post two options. If they needed them, they could keep them there. We would be happy to train a lesser class. And then we also gave the option that we could come back a month later and train a full class. And post chose to allow the MSD team to leave and come back at a later date. And these are assets that would have been on the ground there as well.

Mr. CUMMINGS. The reason why I am asking you these questions is because I am just trying to put myself in your place right now. And the implications that you are either incompetent, that you didn't give a damn, or you are some kind of Scrooge, and I don't think you are any of those. And I just want you to just, you know,

just give you an opportunity to respond to that.

Ms. LAMB. Sir, we do have limited resources, and it is very important that we have our regional security officers in coordination with their emergency action committees at post and with their ambassadors clearly lay out and articulate exactly what they need and why they need it. And Eric Nordstrom did a fantastic job. He had a very difficult job as the first RSO going in there. And sometimes putting pen to paper and sitting down and coordinating a transition exit strategy, especially for the SST was very difficult. And we engaged him on a regular basis to try to come up with this exit strategy that we could all agree upon and to move into it gradually.

Every time a mobile security division left, there were three, before each team left, they spoke with RSO Nordstrom, and they spoke with the Ambassador at post and they reviewed everything that they had accomplished and what the post needs still going forward and they got permission to leave before they left post.

Mr. Cummings. Are you satisfied with your decisions?

Ms. Lamb. I made the best decisions I could with the information I had, sir.

Mr. CUMMINGS. Thank you very much.

Chairman Issa. Thank you.

Mr. Kelly, you wanted to make a brief statement in closing?

Mr. KELLY. I do, Mr. Chairman. Thank you, and all of you

thanks for being here.

I know there's incredible pressure put on you but you are all at part of the executive branch, not so much the two officers, and there is a time, and I said earlier, these things come at a bad time and people talk about being 27 days before the election but every once in a while you have to worry more about running the country than running for reelection, and you have to make decisions as the executive, and you have to make sure that the staff you have on board is really somebody that you can rely on all the time.

These folks have to rely on you to make the decisions. While we can do some things in appropriations and oversight, it does come from the executive branch that all of these things fall into place. If you look at the organizational chart of this government, the State Department, Secretary of State has a great, great deal of responsibility. We lost four American lives. And I would think that as we go on, we have to ask these type of questions, and we have

to ask what did we learn from the losses?

And if we do have people out there that are in harm's way, are we protecting them the way we should? Are we making the commitment to them that they made to us? They put their lives on the line. And then I keep hearing, well, we didn't have the resources. But that is not true. It is priorities that count. How do you prioritize those moneys that you have?

And I have got to tell you. I have watched this thing now since September 11. I am trying to understand why in the world we've sat back and we continue to try to find out who to blame. The

blame is that there is a group of people in the world that are really bad people, but we have to be able to deal with them. But other question is we put our people in harm's way. Did we do the best job we could to protect them? They put their lives on the line. Did we do everything we could to protect them? And after what has happened in Benghazi what have we learned from that? And I know you are in law enforcement, I would tell the CSI Benghazi there is not a crime scene that has not been more contaminated than the one that is there right now. How would we learn from that after what we have allowed to have happen?

So I know that it has been a long day for all of us for you specifically, but for those four Americans and the families that lost those lives, it is a much longer day. And for those, Lieutenant Colonel Wood, Mr. Nordstrom, those are your colleagues. That hits you deeper than any of us, so I do appreciate your being here. I know how difficult it is. But I would like to say that as elected officials, we have a commitment to do, when we took our oath of office. It has nothing to do with Republicans or Democrats. It has to do now with Americans and patriotism. And we better start to be able to look at this and place emphasis on where it needs to be, and Mr. Chairman I thank you very much.

Chairman Issa. I thank you. Mr. Jordan.

Mr. JORDAN. Thank you, Mr. Chairman, I will be brief here. In a 13-month time frame, we had 230 security instances in Libya. When the 231st happens, the administration blames it on a video. We got two guys on the ground who repeatedly asked for additional security personnel and are denied, denied by people who have never been to the country they have been in for months at a time. There is a process in place, according to Ambassador Kennedy's testimony and statements, where professionals come together and they make assessments and decisions about what the field is requesting.

Earlier, not in my questioning with you, Ambassador, you said factors that you look at, and I didn't get all of them listed, but three that I did jot down, stability of the government, threats against it and facility concerns. Well certainly in those three, there was nothing in Libya that would say they shouldn't get what they are asking for. The stability of this government, the government is a transitional government, that is the name of it. Threats against us, we had 230, facility concerns, you have admitted that in testi-

mony the facility wasn't up to code.

So I guess I just want, it seems to me that the \$64,000 question is what would it have took to give the guys on the ground who have been there for months where you haven't been, what would it have took to get the additional security personnel? Would it take 232, 250 incidences? Would it take a government that had been in power 8 months, not 5 months? What would it have took to do what the professionals in the field felt needed to be done to protect American assets and the lives of these four individuals?

And we will start with you Ambassador, and then Ms. Lamb.

Mr. Kennedy. We do assessments every day of security around the world. We look at every, we look at every location. There were 234 incidents. Only 20 percent of them were in Benghazi, the rest of them were in Tripoli or elsewhere. There had not been a single incident in Benghazi.

Mr. JORDAN. Were the more serious ones in Benghazi?

Mr. Kennedy. No, they were elsewhere. There was not ever a single incident in Benghazi of the lethality of the nature of the armed attack which I pointed out was almost unprecedented. Therefore, we then worked very, very carefully. We cannot end the risk to our people overseas. The State Department must go into harm's way. We attempt to mitigate that level of threat. And if we cannot mitigate the level of threat, we will withdraw our people as we have done.

Mr. Jordan. The British ambassador, there was an assassination attempt, our embassy was bombed twice. I guess one of those, what does it take to, again, this is not Congress telling you, these are the professionals in the field who say we need more security personnel in Libya. Okay, maybe all over, this is for Libya, the whole country and you guys say no. And you allude to in your testimony this process of considered judgments of experienced professionals in Washington.

Well, I want to know what those considered judgments of experienced professionals, 234 incidences in the country, violence attacks on our embassy, on Ambassadors, what does it take?

Mr. Kennedy. What I said, Mr. Jordan, there was not any actionable intelligence as the Director of National Intelligence had said——

Mr. JORDAN. Are these guys professionals? These guys do their job right? Would you agree with that? These guys said they needed more help.

Mr. Kennedy. If I could finish my statement, sir, please.

Mr. JORDAN. Then I want to go to these guys.

Mr. Kennedy. There was no actionable intelligence that was available that indicated——

Mr. JORDAN. The word of Mr. Nordstrom and Lieutenant Colonel Wood wasn't good enough?

Mr. Kennedy. There was no actionable intelligence indicating that there was a plan or any indication of a massive attack of the nature and lethality. Yes, absolutely, there was a single rocket-propelled grenade fired at the Red Cross, there was an attack on the British compound. We analyzed those things. And I should also note that, for example, that the French and Italians and the United Nations looked at that same threat stream—

Mr. Jordan. Mr. Nordstrom, do you think they were ever going to give you what you wanted? What do you think would warrant actually them saying you know what, these guys know what they are talking about, we are going to meet their request.

Mr. NORDSTROM. Thank you for asking that question.

I actually had that conversation when I came back on leave and for training in February. And I was told by the regional director for Near Eastern Affairs that there had only been one incident involving an American where he was struck by celebratory fire, one of Colonel Wood's employees. The take-away from that for me and my staff, it was abundantly clear we were not going to get resources until the aftermath of an incident. And the question that

we would ask is, again, how thin does the ice have to get before someone falls through?

Mr. JORDAN. If I could Mr. Chairman, Lieutenant Colonel Wood. Chairman ISSA. The gentleman, Colonel Wood you can answer also.

Colonel WOOD. Yes, I agree with Eric Nordstrom. Not only did we have an individual struck by a bullet, but we also had individual members of SST that had a firing shooting incident just before we terminated our duties there.

Again, pointing to the instant ability for anything to happen there, it was an attempted carjacking and there were shots fired going both ways.

Mr. JORDAN. If I could, Mr. Chairman, Lieutenant Colonel, Colonel Wood and Mr. Nordstrom, were you pulling your hair out? Were you just flat flabbergasted that, what can we do? What can we say? What can we put in writing? What can we say on the phone? What else can we do? Was that your sense and attitude when you got the answers from Washington that you did?

Colonel WOOD. We were fighting a losing battle. We couldn't even keep what we had. We were not even allowed to keep what we had.

Mr. NORDSTROM. If I could add to that, and I told the same regional director in a telephone call in Benghazi after he contacted me when I asked for 12 agents. His response to that was you are asking for the sun, moon and the stars. And my response to him, his name is Jim and I said Jim, you know what makes most frustrating about this assignment? It is not the hardships, not the gunfire not the threats; it is dealing and fighting against the people, programs, and personnel who are supposed to be supporting me. And I added it by saying for me, the Taliban is on the inside of the building.

Mr. JORDAN. Mr. Chairman, I want to thank our witnesses in particular, Mr. Nordstrom and Colonel Wood for coming forward.

Chairman ISSA. I want to thank all our witnesses additionally. In the case of Lieutenant Colonel Wood and Mr. Nordstrom, if as a result perceived or actual of your testimony here today, you are in any way approached or anything happens in your professional lives with the United States Government that you have any questions about, please come to this committee. We take the work of whistleblowers and people who give testimony very seriously.

You have been critical to bring out things that would not have come out of the ordinary course of the administration.

I am going to close only with two comments that I took away from today. One is that you don't reduce security at the same time as you are increasing hazardous duty pay. It doesn't make sense. I haven't heard that question asked and answered, I only heard that it occurred. And I think the State Department should take away from today an understanding that that sends a message that says we will pay you for the risk, we will not pay to have you made safer. That is the impression that anyone would get if you reduce the staffing below recommendations or request and then increase the pay.

I don't think that is what the men and women who serve us overseas want. I know that pay and compensation for hardship is important, but safety comes first especially on these unaccompanied assignments.

Lastly, Colonel Wood, I have a marine fellow that works for me, actually I have a former marine fellow on the side there. The United States military very generously delivers people for other branches for their needs, and in return, those individuals come away understanding and more able to do a broad variety of jobs.

Your time, working with the State Department, is invaluable as you continue your career. I would only say that whether you are talking to your National Guard commanders or the SECDEF or others, that we do appreciate the fact that our men and women have varied careers in which they can assist others with assets that would not be available and then take that back to their units.

And I want to thank you for your service and use you as a conduit for so many men and women who, around the world have added to what otherwise would not be there in the way of security and protection. And with that we stand adjourned.

[Whereupon, at 4:13 p.m., the committee was adjourned.]

From: Sent: Monday, October 01, 2012 10:51 PM

Cc:

Subject: List of Security Incidents - Libya

A pleasure to meet with you and the committee members today. I hope that it was useful.

As discussed, please find attached a copy of the chronological list of security incidents in Libya since June 2011. I provided a copy to my successor, and ARSOs and ARSOs and as I found it particularly useful when briefing US business representatives. An earlier copy was attached to Post's Hardship and Danger Pay report, which resulted in an increase of danger pay to 30% of base pay in summer 2012. I provided similar copies during regular emergency action committee (EAC) meetings, although they typically reflected incidents in a more defined time period, for example during the last 2 weeks or 30 days since the last EAC.

You will note that there were a number of incidents that targeted diplomatic missions and underscored the GoL's inability to secure and protect diplomatic missions. This was a significant part of Post's and my argument for maintaining continued DS and DOD security assets into Sept/Oct 2012; the GoL was overwhelmed and could not guarantee our protection. Sadly, that point was reaffirmed on Sept 11, 2012 in Benghazi.

These incidents paint a clear picture that the environment in Libya was fragile at best and could degrade quickly. Certainly, not an environment where post should be directed to 'normalize' operations and reduce security resources in accordance with an artificial time table.

Eric A. Nordstrom

From: Pickens, Amber R 9/11/2012 9:43:43 AM Sent: svcSMARTBTSPOP3 To:

Subject: BENGHAZI WEEKLY REPORT- SEPTEMBER 11, 2012

UNCLASSIFIED


Date/DTG:

12 TRIPOLI 1098 MRN:

Sep 11, 2012 / 111351Z SEP 12 AMEMBASSY TRIPOLI

From: Action: WASHDC, SECSTATEROUTINE

E.O.: 13526

PGOV, PREL, PHUM, SENV, ENRG, KDEM, KISL, LY TAGS:

Captions: SENSITIVE, SIPDIS

BENGHAZI WEEKLY REPORT- SEPTEMBER 11, 2012 Subject:

- 1. (SBU) Summary: This is Benghazi's weekly round-up of political, economic, and social issues not included in previous
- 2. (SBU) Benghazi Local Council Welcomes the Ambassador: Members of Benghazi's Local Council told the Ambassador about their frustrations with the slow pace of reforms instituted by the Transitional National Council (TNC) and its successor, the General National Congress (GNC). Members said they welcomed USG assistance across a broad range of political and economic issues, including specific programs and training from USAID and MEPI to improve the effectiveness of the Council, its communications with constituents, and its administrative processes. They pleaded for a regional balance to other USG programs to ensure participants from the east and west were equally represented in programming, noting the long-standing feeling in the east that the TNC and GNC had focused development efforts on Tripoli to the detriment of the rest of the country. Despite the challenges, members asserted that the security situation was improving and told the Ambassador that the USG should "pressure" American companies to invest in Benghazi. Twenty of the 41 council members, including President Jumaa al-Sahli, participated. The Benghazi Local Council oversees the work of approximately 600 employees.
- 3. (SBU) Benghazi SSC Commander discusses security situation, dissolution of the SSC, extra-judicial killings of former regime security officers, political aspirations of militia leaders, reintegration of revolutionaries, and welfare of Iranian Red Crescent detainees: In a September 2 meeting with Acting Principal Officer Benghazi, Supreme Security Council (SSC) commander Fawzi Younis told us that senior Interior Ministry authorities had unceremoniously ended the "state of maximum alert" announced in Benghazi on August 29. The alert came amid fears of potential strikes by ex-regime supporters to mark the September 1, 1969, revolution and Qadhafi's rise to power, Younis said. He continued that reintegrating revolutionaries remained a priority (much hope but no serious plans to help his 18,000 SSC personnel), and he expects that the SSC and militias would gradually dissolve (but not until a legitimate alternative for maintaining security emerged). Younis expressed growing frustration with police and security forces (who were too weak to keep the country secure) and commented that the Iranian Red Crescent detainees are still held by "unknown" kidnappers but in good accommodations). He speculated about possible motivations for the ongoing extra-judicial killings of interior ministry officials (personal vendettas, criminality, tribal conflicts, purge of pro-Qadhafi officials), and he noted indications that a

CLASSIFICATION: UNCLASSIFIED Page 1 of 3

few key brigade commanders, who have been seeking government positions in security ministries, may be developing higher political and economic aspirations. (More details septel.)

- 4. (SBU) Militia commanders discuss the Muslim Brotherhood, Jibril, their political aspirations, the economy, and security: In a September 9 meeting, local area militia commanders Wissam bin Ahmed (Commander, Libya Shield 1) and Muhammad al-Gharabi (Commander, Rafa' al-Sahti Brigade and Libya Shield 2) discussed the very fluid relationships and blurry lines they say define membership in Benghazi-based brigades under the February 17, Libya Shield, and SSC umbrellas. They themselves were members of multiple brigades, they said. They debated - hotly and without resolution about which brigades supported or opposed specific causes. They claimed to exercise "control" over Libyan Armed Forces Chief of Staff Yousef Mangoush, who "depends" on them to secure eastern Libya. In times of crisis, Mangoush has no other choice than to turn to their brigades for help, they said, as he did recently with unrest in Kufra. As part of this arrangement, Mangoush often provides the brigades direct stocks of weapons and ammunition, they said. Al-Gharabi and bin-Ahmed support the Libyan Muslim Brotherhood's Justice and Construction Party backed candidate Minister of Electricity Awad Al Barasi for Prime Minister and said that, if elected, al-Barasi would appoint Fawzi Bukatif, Commander of the February 17 Brigade, as Minister of Defense. Bukatif's appointment would open the MOD and other security ministries and offices to plum-appointments for his most favored brigade commanders - giving February 17 and Libya Shield tacit control of the armed forces. They criticized the USG for "supporting" National Forces Alliance (NFA) leader and Prime Minister candidate Mahmoud Jibril. If Jibril won, they said, they would not continue to guarantee security in Benghazi, a critical function they asserted they were currently providing. Growing problems with security would discourage foreign investment and led to persistent economic stagnation in eastern Libya, but the USG could play a role by "pressuring" American businesses to invest in Benghazi.
- 5. (SBU) Salafists reported killed in clashes with locals defending Sufi shrines: The Ministry of Interior confirmed press reports that a September 8 gun battle about 35 kilometers outside Benghazi resulted in three killed and seven injured during an attempt to destroy a Sufi shrine in Rajma. Press reports credit local residents and the late-responding Libya Shield brigade with defending the Sidi Al-Lafi mausoleum. Some contacts here, however, assert that Salafists within the Libya Shield were actually fighting against the local residents in support of efforts to destroy the shrine.
- 6. (SBU) Expanding Islamist influence in Derna: A growing number of anecdotal reports from residents, NGOs, and USG contractors link the Abu Salim Brigade with a troubling increase in violence and Islamist influence in Derna. Complaints against the Abu Salim Brigade range from their efforts to close radio and other media outlets, enforce strict rules against co-mingling of men and women at the local university, and increased criminality, including carjacking, thefts, and murders. One e-mail to the Ambassador asserts Abu Salim Brigade members have undercut police presence by accusing the police of being loyal to the former regime. The e-mail ends by pleading to the U.S. Embassy to "Please send someone to see the truth for yourselves."
- 7. (SBU) Car Bomb Kills One, injures Another: A September 1 car bomb on Benghazi's largest and busiest street, Gamal-Abdel-Nasser, killed Abdul Baset Hufaitha and injured Col. Jumaa Kadeki, both former Interior Ministry security officers under the Qadhafi regime. The bombing occurred during the "state of maximum aiert" announced by interior Ministry officials on August 29, and fueled rampant speculation in the press and among our contacts that unknown actors continue to work down a list of former Qadhafi regime officials who had been targeted for extra-Judicial killings. Security contacts at United Nations Benghazi who were on the scene within minutes and questioned eye-witnesses, tell us that it is just as likely that the driver of the car, Abdul Baset Hufaitha, may have been in possession of the explosive device and detonated it accidentally.
- 8. (SBU) Great Manmade River Authority (GMRA): Press reported a September 9 explosion that targeted power lines in the Wadi Mansour area between Tarhouna and Bani Walid and cut the major source of electrical power to parts of the Great Manmade River. On September 10, GMRA Acting Chairman Nasser Bubteina told us that auxiliary power lines had kept the GMMR running, but confirmed press reports that "huge 400 kilowatt" lines and towers, including their foundations, had been completely destroyed by the explosion. Bubteina told us that repairs would take a minimum of two weeks, but quite possibly longer because he first had to secure permission from local militias and mobilize security forces to insert workers from the Ministry of Energy and the General Electric Company into the area. With about USD 10 billion invested since its inception in the 1980s, the Great Manmade River (GMMR) Project links wholesale water supplies

CLASSIFICATION: UNCLASSIFIED Page 2 of 3

from underground aquifers in southern and eastern Libya to municipal, agricultural, and industrial end users in Benghazi and points west toward Tripoli. The GMMR Authority manages the system, a structure of about 2500 miles of pipes, about one hundred operational wells, multiple reservoirs, and multiple supply, pump, and delivery stations that supply water to more than two-thirds of Libya's population. Details to follow septel.

- 9. (SBU) Ambassador to Open American Space Benghazi: The Ambassador will launch American Space Benghazi, a public platform for cultural and educational outreach by U.S. Mission Libya. The American Space will contain a small library, computer lab, and open space for programming. Embassy Tripoli will support the center with regular programs and speakers. We have already used the space to engage in dialogue with 15 young adults about U.S. foreign policy in the country and Libya's political transition.
- 10. (SBU) MEPI Projects: In our ongoing effort to assist and monitor USG implementers, we visited with some of the two dozen civil society organizations that operate in Benghazi with MEPI assistance, including: the Libyan Society for Industrial Engineering, which has created eastern Libya's first mobile public library; My Environment Society, which conducts environmental education campaigns with school-age children; Rayhan Elshohadaa Association, which works to empower disadvantaged youth with employable skills, including computer literacy and English education; and the Core Foundation, which has conducted education campaigns about cancer and hemophilia to patients and their families. Additionally, the Embassy-supported ACCESS program in Benghazi, offers evening English-language instruction to disadvantaged teenagers.
- 11. (SBU) UK Presence: British Charge d'Affairs Gill Frasier visited U.S. Mission Benghazi during a September 5 trip to determine whether conditions were appropriate for the re-opening of the British Consulate. According to Frasier, London will make its decision about reopening the consulate sometime in October. The British withdrew their presence from Benghazi after the widely reported June 11 RPG attack on the British Ambassador's motorcash.

Signature:	STEVENS
Drafted By:	POL-ECON:McFarland, David C
Cleared By:	EXEC:Hicks, Gregory N
Approved By:	EXEC:Stevens, John C
Released By:	TRIPOLI:Pickens, Amber R
Info:	DEPT OF HOMELAND SECURITY WASHINGTON DCROUTINE; DEPT OF ENERGY WASHINGTON DCROUTINE; FBI WASHINGTON DCROUTINE; CIA WASHINGTON DCROUTINE; DED USAFRICOM STUTTGART GEROUTINE; DEPT OF JUSTICE WASHINGTON DCROUTINE; DEPT OF TREASURY WASHINGTON DC ROUTINE; DEPT OF COMMERCE WASHINGTON DCROUTINE; DEPT OF AGRICULTURE USD FAS WASHINGTON DC RUEHRCROUTINE; ARAB ISRAELI COLLECTIVEROUTINE; AFRICAN UNION COLLECTIVEROUTINE
Action Post: Dissemination Rule:	Archive Copy

UNCLASSIFIED

CLASSIFICATION: UNCLASSIFIED Page 3 of 3

Johnson, Carol R

From: 3/28/2012 3:12:26 AM Sent: svcSMARTBTSPOP5

Subject: REQUEST FOR DS TDY AND FTE SUPPORT

Attachments: Metadata.dat

UNCLASSIFIED SBU


12 TRIPOLI 130

Date/DTG: Mar 28, 2012 / 280648Z MAR 12 From: AMEMBASSY TRIPOLI Action: WASHDC, SECSTATEROUTINE

E.O.: 13526

ASEC, AMGT, LY TAGS: Captions: SENSITIVE Reference: 12 TRIPOLI 64

STATE FOR DS/IP/NEA AND NEA/EX Pass Line: Correction Reason: CORRECTED COPY: Reftel added. Subject: REQUEST FOR DS TDY AND FTE SUPPORT

1. (SBU) SUMMARY AND ACTION REQUEST: As Tripoli seeks to transition from emergency to normalized security operations, post and the RSO face a considerable workload in a constantly evolving environment. Accomplishment of RSO's core objectives -- essential support for movement security, including continuing high volume of senior-level visits; rebuilding and expanding post's PSA Local Guard Force (LGF); managing major physical security projects; creating a locally engaged bodyguard force; and establishing traditional RSO programs - requires continued TDY support from the Department, as well as an increase in the number of our permanently assigned RSO staff. In order to transition successfully from the current MSD and SST-based security model to one that incorporates more locally based and non-emergency assets, post requests: 12 TDY DS agents for 45-60 day rotations in Tripoli (to replace our two departing MSD teams); 5 TDY DS agents for 45-60 day rotations in Benghazi; continued deployment of one MSD team through completion of training of our second LES bodyguard team (o/a July 1); one TDY ARSO from April 1 til July 1; and one WAE TDY'er to assist with LGF program development and emergency planning. In addition, post requests an increase in full-time staffing for RSO Tripoli to include: one RSO, one Deputy RSO, and four ARSOs. Post is extremely grateful for the extraordinary support provided by DS as we transition to normalized security operations. End summary and action request.

2. (SBU) As noted in our EAC reports and regular DS spot reports, the security environment in Tripoli remains uncertain and unstable. Although there has been a marked decrease in the number of militia checkpoints around Tripoli, the Transitional National Council (TNC) has not yet succeeded in demobilizing the multiple militias or bringing them into a centralized command and control structure. This uncertain environment is likely to continue through the entire transition cycle, which as outlined in the TNC's constitutional charter, is

CLASSIFICATION: UNCLASSIFIED Page 1 of 3

expected to last at least one year beyond the June 2012 election for the constitutional assembly. In REF A, Post provided a detailed description of the evolving security environment at Post, VIP visit demands, physical security projects underway, and an update of LGF and LES close protection recruitment, staffing, and training efforts.

3. (SBU) As recommended by the Department, post is developing plans to transition our security staffing from an MSD and SST-based model to one that incorporates more locally based and non-emergency assets. Post requests the following support:

-TDY DS AGENTS: Post requests twelve (12) TDY DS agents, with a preference for high-threat trained personnel, for 45-60 day rotations, to provide movement and static security in lieu of two MSD teams. Since Tripoli reopened in September 2011, post has relied on three teams of MSD agents (18 DS agents) to provided emergency support in support of our operations. One of the three MSD teams departed post in March and was not replaced. While post has reduced its movement security profile in light of a general improvement in the security environment, Post requires a DS escort for movement of personnel who have not received FACT, SNOE, or similar post provided training. Currently, MSD and SST personnel man two Quick Reaction Force (QRF) elements, deployed as a response force, for all day time movements in Tripoli. Movements after 1800 hrs generally require QRF support and a DS escort in the vehicle. MSD and SST personnel also provide personnel to support COM and DCM movement teams. Post also is required to deploy MSD and SST personnel to support VIP visits, which occur at rate of 3-5 per month. Finally, MSD and SST assets provide static armed security at the temporary Chancery and interim Residential compounds. As Post's LES close protection assets and program expands, we would expect the number of TDY DS agents to contract accordingly, with a planned complete reduction of TDY DS agents in Tripoli within the next 3-5 months. However, complete elimination of our USDH TDY security presence is contingent upon post receiving host government permission to arm our LES bodyguard force.

-DS AGENT SUPPORT IN BENGHAZI: Post requests continued support for 5 TDY DS agents in Benghazi on 45-60 day rotations. This number is required to ensure that we have an appropriate USDH presence to protect our COMSEC; support the two long-term USDH TDY'ers; and support an increasing number of program/assistance TDY's from both Tripoli and Washington. The number of TDY'ers in Benghazi is expected to increase in the runup to the June elections. Embassy Tripoli is in the process of recruiting four LES drivers and an RSO LES SPSS, which will support operations in Benghazi. Post also plans to deploy a TDY RSO from Tripoli once expanded permanent staffing is established and stabilized. Once these positions are filled, Post anticipates requiring fewer TDY DS agents to support Benghazi. Although an LGF contractor has begun operations in Benghazi, initial discussions regarding contractor-provided armed close protection / movement support does not appear viable based on complications regarding GOL firearms permits. Currently, the LGF contractor is able to obtain only short-term (48-72 hr) firearms permits for specific VIP visits.

-MSD TEAMS: Post requests the continued deployment of one MSD team of six agents to provide training team assistance for a surge of newly hired LGF and LES movement security. We would expect the first group of 12 LES movement security team members to complete an 8-week MSD led training course on April 19 and a second group of 12 team members to complete the same training on June 14. Approximately 50 newly hired LGF will complete MSD assisted two-week basic training courses by mid-April. Post anticipates the departure of the MSD training team upon completion of the second LES movement security team training course and deployment, on/about July 1, 2012. Post requests that the second MSD team currently deployed until mid-May be replaced with the aforementioned TDY non-MSD DS agents.

-ARSO SUPPORT: Post expects its two permanent ARSOs to arrive in mid-April and mid-June respectively. Post

CLASSIFICATION: UNCLASSIFIED Page 2 of 3

requests one TDY DS AGENT with prior ARSO experience to act in a TDY ARSO capacity for periods of 45-60 days beginning on April 1 until July 1.

-ADDITIONAL SUPPORT: Post requests one WAE TDYer to assist with LGF program development and assist with emergency planning, to include development of Post's Emergency Action Plan (EAP).

4. (SBU) FULL TIME STAFFING: Given the vast increase in the number of programs and personnel that RSO is required to manage as well as the fluid security environment in which those programs must be built, Post supports the proposed full time staffing for RSO Tripoli of 1 RSO, 1 Deputy RSO, and 4 Assistant RSOs. As Post expects continued operations in Benghazi through CY 2012 and Tripoli's tours of duty to remain at one year, the proposed permanent staffing would provide sufficient support during periods of RR/RRBs while also stabilizing support for operations in Benghazi.

5. (U) Embassy Tripoli is extremely grateful for the extraordinary support provided by DS as we transition to normalized security operations. Point of contact for this request is Eric A. Nordstrom, RSO Tripoli, NordstromEA@state.gov, 24hr VOIP/TOC – (240) 581-5489.

Signature: CRETZ

Drafted By: TRIPOLI:Nordstrom, Eric A: (RSO)
Cleared By: Larson, Jennifer A
Approved By: Polaschik, Joan A
Released By: TRIPOLI:Johnson, Carol R
Info:

Action Post:
Dissemination Rule: Archive Copy

UNCLASSIFIED SBU

CLASSIFICATION: UNCLASSIFIED Page 3 of 3

CLASSIFICATION: UNCLASSIFIED Page 1 of 2

Saravia, Jairo Sent: 8/2/2012 8:50:19 AM svcSMARTBTSPOP7 To:

Subject: REQUEST TO ADD LES AMBASSADOR PROTECTIVE DETAIL BODYGUARD POSITIONS IN US EMBASSY

TRIPOLI

UNCLASSIFIED SBU


12 TRIPOLI 944 MRN:

Aug 02, 2012 / 021250Z AUG 12 Date/DTG: AMEMBASSY TRIPOLI From: Action: SECSTATE WASHDCROUTINE

E.O.: 13526

ASEC, AMGT, AFIN TAGS: SENSITIVE Captions: Reference: 12 TRIPOLI 690

Pass Line: DS/IP/NEA, NEA/SCA, AMEMBASSY TRIPOLI, MGT, FMO

Correction Reason:

CORRECTED COPY 2: SUBJECT LINE CORRECTED
REQUEST TO ADD LES AMBASSADOR PROTECTIVE DETAIL BODYGUARD
POSITIONS IN US EMBASSY TRIPOLI Subject:

(SBU) Summary and Action Request: Embassy Tripoli requests 11 LES bodyguard positions be added to the current roster of 24 APD members. The augmented roster will fill the vacuum of security personnel currently at Post on TDY status who will be leaving within the next month and will not be replaced. These TDY officers include members of DS MSD, SST, and DS TDY special agents. Due to the level of threat in regards to Crime, Political Violence, and Terrorism, Post feels this is an appropriate number of LES security personnel needed to further Embassy diplomatic outreach missions performed by Foreign Service (FSO) and other USG officers. Post appreciates ongoing efforts by DS to meet and fulfill our security standards. End summary and action request.

(SBU) The security condition in Libya remains unpredictable, volatile, and violent. Though certain goals have been successfully met, such as the national election for a representative Parliament who will draft the new Libyan Constitution, violent security incidents continue to take place due to the lack of a coherent national Libyan security force and the strength of local militias and large numbers of armed groups.

(SBU) Post has made several procedural security and physical upgrades to the interim US Embassy compounds. However, host nation security support is lacking and cannot be depended on to provide a safe and secure environment for the diplomatic mission of outreach performed by FSO and other USG personnel on the ground.

CLASSIFICATION: UNCLASSIFIED Page 1 of 2

CLASSIFICATION: UNCLASSIFIED Page 2 of 2

(SBU) There are currently twenty-eight (28) U.S. security personnel (16 SST, 5 MSD, 1 RSO, 2 ARSO's, 4 TDY ARSO's) assigned to the Embassy. This number will be reduced on 08/03 when the SST's security support mission comes to an end. On 08/30 the security personnel will be further reduced with the departure of the MSD team, which as of today, will not be replaced.

(SBU) Post considers a roster thirty-five (35) armed LES APD officers, will help maintain the Protective Ring of Security necessary to provide physical security to the Embassy staff to include the Ambassador, and other USG personnel under COM authority. This number of LES APD members will also be utilized for the continued deployment of the Embassy's Quick Reaction Force (QRF) to respond to emergencies throughout the city and monitoring of the Tactical Operation Center (TOC).

(SBU) Post estimates the yearly cost to hire ten (10) bodyguards at an FS 5 level (US \$30,042.72) and one supervisor at an FS 7 level (US \$34,618.16) will be US \$335,045.36. Salaries include misc. allowances, yearly bonus, social security, medical benefits, and projected overtime pay.

(SBU) Post appreciates the Department's continued support and guidance as we strive to build up local capacity to help address the security concerns in Tripoli.

Signature:	STEVENS	
Drafted By:	TRIPOLI:Saravia, Jairo	
Cleared By:	EXEC:Stevens, John C	
Approved By:	RSO:Martinec, John B	
Released By:	TRIPOLI:Saravia, Jairo	
Info:		
Action Post:		
Dissemination Rule:	Archive Copy	

UNCLASSIFIED SBU

CLASSIFICATION: UNCLASSIFIED Page 2 of 2

CLASSIFICATION: UNCLASSIFIED Page 1 of 3

Nordstrom, Eric A

From: Sent:

7/9/2012 9:15:05 AM

To:

SVCSMARTRISPORS

Subject:

TRIPOLI - Request for extension of TDY security personnel

Attachments: Metadata.dat

UNCLASSIFIED SBU


MRN:

12 TRIPOLI 690

Date/DTG:

Jul 09, 2012 / 091316Z JUL 12 AMEMBASSY TRIPOLI

From: Action:

WASHDC, SECSTATEROUTINE

E.O.:

13526

TAGS:

ASEC, AMGT, MARR, LY

Captions: Reference:

SENSITIVE SENSITIVE
A) 12 TRIPOLI 582 - INTERIOR MINISTER DISCUSSES BILATERAL RELATIONSHIP AND SECURITY CONCERNS
B) 12 TRIPOLI 622 ? LIBYA'S FRAGILE SECURITY DETERIORATES
C) 12 TRIPOLI 586 ? TRIPOLI - EAC - 06/20/2012
D) 12 TRIPOLI 37 ? TRIPOLI - EAC
E) 12 TRIPOLI 37 ? TRIPOLI EAC
F) 12 TRIPOLI 39 ? TRIPOLI EAC
G) 12 TRIPOLI 59 - TRIPOLI EAC
G) 12 TRIPOLI 504 - MISSION LIBYA- UPDATED TRIPWIRES

Subject:

TRIPOLI - Request for extension of TDY security personnel

- 1. (SBU) Summary and Action Request: Embassy Tripoli requests continued TDY security support for an additional 60-days, through mid-September 2012. Post assesses a minimum of 13 TDY U.S. security personnel, either DS MSD, domestically assigned HT trained DS agents, DS SPS, or DOD/SST personnel or a combination of these personnel, are required to maintain current transportation security and incident response capability while we transition to a locally based security support structure. Post also requests continued TDY support of 2 DS agents until the RSO reaches a planned full-time staffing level of five (5) agents. These TDY security needs do not include MSD security personnel involved exclusively in training the local guard force (LGF) and LES close protection team/bodyguards. Post understands and appreciates ongoing efforts by DS to identify and deploy TDY resources to meet our security needs during the next 60-90 days. End summary and action request
- 2. (SBU) Conditions in Libya have not met prior benchmarks established by Post, the Department, and AFRICOM, for a complete drawdown of TDY security personnel. Overall security conditions continue to be unpredictable, with large numbers of armed groups and individuals not under control of the central government, and frequent clashes in Tripoli and other major population centers. National parliamentary elections have been delayed from 6/19 to 7/7, with post expecting an increased likelihood of election related political violence during and after the election period.
- 3. (SBU) While post has made a number of procedural security enhancement and physical security upgrades, our

CLASSIFICATION: UNCLASSIFIED Page 1 of 3

CLASSIFICATION: UNGLASSIFIED

efforts to normalize security operations have been hindered by the lack of host nation security support, either static or response, an increase in violence against foreign targets, and GoL delays in issuing firearms permits for our LES close protection/bodyguard unit. Despite field expedient physical security upgrades to improve both the temporary Embassy and Villas compound, neither compound meets OSPB standards. Recognizing the growing challenges to Libya's fragile security environment, the Department increased Post's danger pay allowance from 25 percent to 30 percent on July 1st.

- 4. (SBU) Under current arrangements, Post's thirty-four (34) U.S. security personnel (16 SST, 11 MSD, 1 WAE TDY, 1 RSO, 2 ARSOs, and 3 TDY ARSOs) will draw down to twenty-seven (27) security personnel on 7/13. On 08/05, post will reduce U.S. security personnel to 4 MSD trainers, 1 RSO, 2 ARSOs, and 3 TDY ARSOs), with a further reduction to seven U.S. security personnel on 08/13, which includes four (4) MSD trainers not generally supporting transportation security, VIP visits, or RSO programs.
- 5. (SBU) As the Regional Security Office seeks to transition from emergency to normalized security operations, the continued presence of TDY security personnel is essential to support our daily movement and the continuing high volume of senior-level visits, provide static security in the absence of an appropriate host nation security presence, and assist our Mobile Security Detachment (MSD) colleagues in the training of our newly hired LGF members and locally engaged bodyguard force. SST's deployment has been critical to our ability to navigate the transition to a more locally-based security team while continuing to support a high-volume of VIP visits and expand our U.S. Direct Hire (USDH) staff (reftels A-G). Post anticipates supporting operations in Benghazi with at least one permanently assigned RSO employee from Tripoli, however, would request continued TDY support to-fill a minimum of 3 security positions in Benghazi.
- 6. (SBU) With the receipt of firearms permits for 11-members of Post's LES close protection team, RSO anticipates limited deployment of team members to support Ambassador, DCM, and QRF details. However, this deployment will continue to require U.S. security personnel support and leadership until the close protection team (CPT) is fully staffed with 24 members. A second group of 5 members of LES CPT members complete MSD led initial training on 7/18 and could be fully deployed once firearms permits have been received from the Ministry of Interior. Permits for the first 11 LES close protection team members took more than 2 months and required Ambassadorial intervention with the Minister of Interior. While post anticipates a quicker response with this next round of permits, recruitment efforts of qualified applicants for the remaining CPT positions remains slow. As of 7/5, Post has identified only 2 of the remaining 8 candidates for the 3rd and final MSD led training course for new LES CPT.
- 7. (SBU) RSO and Post continue to engage host nation and is in the process of constructing and refurbishing climate controlled guard booths at the temporary Embassy and Residential Villas compound as part of a plan to entice Ministry of Interior security support. Additionally, RSO has had initial discussions with Ministry of Interior police leadership, who expressed interest in signing a MOU for stipends to support a sustained presence of Mol officers at the aforementioned properties. However, despite assurances of support from throughout the Mol, to include from the Minister directly, the reality is that the GoL remains extremely limited in its ability to sustain a security support presence at USG compounds (REFTEL B).
- 8. (SBU) RSO and Post will continue to examine ways to augment the internal defense and static security profile at USG compounds in Libya, to include consideration of a partial arming of supervisory personnel in the LGF. Post anticipates that full implementation of armed supervisor LGF members could take up to 60 days for selection, training, equipping, policy approvals and deployment. Given the GoL's traditional sensitivities regarding armed security personnel, Post does not recommend deployment of either an armed LGF or CPT element without notification to and licensing from the GoL.

CLASSIFICATION: UNCLASSIFIED Page 3 of 3

9. (SBU) Post appreciates Department's support and guidance as we work to build up local capacity to address security

Signature:

STEVENS

Drafted By: Cleared By: TRIPOLI:Nordstrom, Eric A POL-ECON:McFarland, David C EXEC:Stevens, John C TRIPOLI:Nordstrom, Eric A

Approved By: Released By: Info:

SECDEF WASHINGTON DCROUTINE; CDR USAFRICOM STUTTGART GEROUTINE; andrew.wood@usafricom.milROUTINE; 'andrew.m.wood@us.army.mil'ROUTINE

Action Post:

Dissemination Rule:

Archive Copy

UNCLASSIFIED

CLASSIFICATION: UNCLASSIFIED Page 3 of 3

DARREU, E. ISSA, CALIFORNIA

DAN BUSTON, NORMAN
JOHN LI MECA, TLOTHON
JOHN LI MECA, TLOTHON
MICHAEL R. TLOTHON
PATTICS KNEEDEN, NORTHE CARGLINA
JASTON HAMPET, UTAN
CONNER MAKE, FLOWIGA
JUSTIN AMASH, MICHIGAN
PARTIC MERSHAPI, PENNYYULANIA
JUSTIN AMASH, NILING
RAUL R. LABRADOR, RIANO
RAUL R. LABRADOR, RIANO
JUSTIN AMASH, MILINGIS
TENYY GOWEN, SOUTH CARROLINA
JUSTIN AMASH, MILINGIS
TENY GOWEN, SOUTH CARROLINA
FRANKE COUNTY, REW HAMPSHIRE

LAWRENCE J BRADY

ONE HUNDRED TWELFTH CONGRESS

Congress of the United States House of Representatives

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM 2157 RAYBURN HOUSE OFFICE BUILDING

WASHINGTON, DC 20515-6143

Maccourt (202) 225-6074 Peccana (200) 225-3974 Maccourt (200) 225-5051 ELLIAN E. CUMMINGS, MARYLAND HANKING MINORITY MEMBER

EDUTIVILS TOWNS, SEW USAN
ELANDA ROLD MAS NORTON
ELANDA ROLD MAS NOR

Opening Statement Rep. Elijah E. Cummings, Ranking Member

Hearing on "The Security Failures of Benghazi"

October 10, 2012

I believe we should conduct a thorough and responsible investigation into the attack on the U.S. mission in Benghazi. We need to carefully investigate allegations that have been made over the past week, and we need to run them to ground before we jump to conclusions.

Let me start by thanking Secretary Clinton and the State Department for cooperating fully with the Committee. They agreed to all of our witness requests, they offered additional witnesses beyond those requested, they promptly organized interviews with Department officials, and they have been collecting documents sought by the Committee.

Today, there are several specific allegations I would like to ask the witnesses about.

For example, Eric Nordstrom, a former regional security officer in Tripoli, told the Committee there should have been five Diplomatic Security agents in Benghazi. In other interviews we conducted yesterday, we learned that there were, in fact, five agents in Benghazi on the day of the attack. Should there have been even more? We will ask him about this, and we will ask the State Department for its views as well.

Another witness, Lt. Col. Andrew Wood, has said he believes that a military unit stationed in Tripoli should have had its term extended because of security concerns in Libya. Yesterday, we learned that this team was extended—not once, but twice. Should it have been extended a third time? We need to ask, where else was it needed, and were its functions being fully served by others on the ground by the time it left the country?

We should listen carefully to these and other allegations, and we should listen just as carefully to the responses. I am disappointed to say, however, that although the Chairman claims we are pursuing this investigation "on a bipartisan basis," that has not been the case.

For example, the Chairman concealed the Committee's interactions with Col. Wood until Friday night, when he appeared on national television. The Chairman then refused requests to make Col. Wood available so we could speak with him, ask him basic questions, and prepare for today's hearing. We could not even get his phone number.

The Chairman has withheld documents that were provided to the Committee, which is a violation of House rules. And he effectively excluded Democrats from a congressional delegation to Libya this past weekend.

It is a shame that they are resorting to such petty abuses in what should be a serious and responsible investigation of this fatal attack. The problem is that these actions deny Members of this Committee the ability to effectively investigate this incident.

In contrast, on the Senate side, every Member of the Foreign Relations Committee— Democrats and Republicans alike—joined in a bipartisan letter to the State Department requesting information on the attack.

So, what do we do today? My goal is to try, in some way, to put this toxic partisanship behind us and focus on the security of our personnel overseas. The Chairman has said that our Committee will examine not only the Libya attack, but security at our posts across the Middle East. Mr. Chairman, I fully support this effort.

And if this is our goal, we have to examine the funding. The fact is that, since 2011, the House has cut embassy security by hundreds of millions of dollars below the amounts requested by the President. The Senate restored some of these funds, but the final amounts were still far below the Administration's requests. And they were far below the levels we enacted in 2010.

We can do better, and I would like to ask the Chairman to join me in doing so. Mr. Chairman, I ask you to join me in calling on our leaders in the House to immediately consider a supplemental funding bill to restore funding for embassy security that was cut by the House over the past two years.

According to the Joint Committee on Taxation, we could save \$2.5 billion per year just by eliminating the tax break for oil companies. Even Republicans now agree that we should do this, including Governor Romney. We could fully replenish these embassy security accounts with just a fraction of that amount.

Restoring our commitment to embassy security would make a real difference to thousands of Americans who serve our country overseas, often in extremely dangerous circumstances.

Thank you

From this day forward, it is my hope that our Committee will thoroughly investigate this matter in a truly bipartisan manner because our dedicated foreign service personnel and our nation deserve nothing less.

Thank Jour		

House Oversight and Government Reform Hearing, "The Security Failures in Benghazi"

Subject: Representative Michael R. Turner Statement for the Record

I would like to thank Chairman Issa for holding this important hearing to investigate the events surrounding the September 11th attack on the United States consulate in Benghazi that led to the murder of Ambassador Stevens and a number of embassy staff. The attack was performed on the anniversary of the worst terrorist attack in our nation's history and is the first time a U.S ambassador has been killed since Adolf Dubs, the former ambassador to Afghanistan, was murdered in 1979. It is a stark reminder that terrorist groups continue to actively plan attacks against the United States and will exploit any opportunity when our guard is down.

The concern for terrorist activity has been particularly prevalent in Libya, which has a history of harboring known terrorist groups and top leaders of terrorist activity against the United States. Libya is reported to be the source of numerous terrorist training grounds and has produced such top ranked Al Qaeda commanders as Abu Yahya Al Libi.

Anti-American sentiment is a prevalent theme in the region and requires a careful diplomatic and military strategic engagement plan to ensure the promotion of a healthy democratic state. Achieving this goal places a great onus on the American diplomats and field agents operating in these dangerous environments, and our government has a responsibility to enact and adhere to safety policies that protect the lives of our agents. However, in the case of the September 11th attacks in Benghazi, it appears that State Department officials not only ignored security policies but, on numerous occasions, directed their agents not to file reports that would trigger the very safety measures that could have prevented the tragic loss of life.

Witnesses at today's hearing, including the Regional Security Officer (RSO) of the U.S. Mission in Libya, Eric Nordstrom, shared with the committee evidence to suggest that the State Department intentionally kept the number of security agents assigned to Libya artificially low in order to give the appearance that the situation in Libya had "normalized." This conclusion is consistent with an internal Embassy document from February 2012 that refers to an effort underway to "transition from emergency to normalized security operations," including the "transition to a more locally based security team."

It appears that the State Department's goal to achieve this false perception took priority over the safety of the Ambassador and embassy staff. Evidence collected by the committee paints a chaotic and violent picture of Libya that starkly contrasts the "normalized" environment the State Department intended to project. According to this information, in the 13 month period preceding Ambassador Stevens' death, the Embassy's RSO, Mr. Nordstrom, reported over 230 security incidents in Libya and made numerous requests for additional security personnel. These incidents included IED attacks, kidnappings and gun battles. Despite these circumstances and repeated embassy requests for additional security personnel, the State Department systemically reduced security forces to dangerously low levels.

The evidence provided to the committee raises serious questions as about the Administration's policy in Libya and whether their strategic plan places a premium on promoting a false perception of the region at the expense of American citizens. However, there are many reasons to believe that the situation in Libya is disintegrating. The country remains dangerously splintered and infested with extremist groups.

Authorities in Egypt, Niger, Algeria, Israel, and Tunisia, have repeatedly expressed concerns about weapons smuggling across their borders and into the hands of terrorist groups. These weapons could include the innumerous shoulder fired anti-aircraft missiles (MANPADS) that are known to exist in Libya. While it is estimated that Gadafi had an estimated 20,000 MANPADS before the collapse of his regime, only 5,000 have been recovered. These weapon systems pose a real threat to the United States military and civilian aircraft, and our inability to account for them in this extreme, terrorist diaspora is reason for great concern. Of equal concern is the Administration's apparent attempt to hide these realities from the American public despite the grave threat they pose.

If September 11th, 2012 and September 11th, 2001 have demonstrated anything, it is that the terrorist threat to our nation is real and we cannot let down our guard. Our government has a constitutional responsibility to protect its citizens and must adopt policies that achieve that end. I hope this hearing will aid in ensuring that safety of American's at home and abroad and will influence a policy shift that better serves that objective.

The Honorable Gerald E. Connolly (VA-11)

OGR Full Committee Hearing: The Security Failures of Benghazi Wednesday, October 10, 2012 12:30pm

The attack on our consulate and murder of four Americans¹ in Benghazi was a tragedy that reverberated across our country. As we speak, multiple U.S. entities are investigating the circumstances around the attack, with new information trickling in each day. Last Thursday, the U.S. military airlifted a Federal Bureau of Investigation (FBI) team into Benghazi. That same day, the State Department's Accountability Review Board (ARB), led by Ambassador Thomas Pickering, convened to begin its review of the Benghazi attack. Given the dynamic circumstances in the immediate aftermath of the attack and the existence of multiple ongoing investigations, it is unfortunate that partisan rhetoric has colored the ongoing discussion. Unfortunately, there is a group of individuals that have decided to attack the Administration on anything and everything relating to this tragedy in the hopes that one of these attacks will stick.

Despite its measured approach, the Administration received partisan criticism for not immediately classifying the Benghazi attack as a terrorist attack. On September 19, a key Administration official testified before the Senate Homeland Security Committee that that the attack on the consulate was indeed a terrorist attack. Despite the resolution of this issue, six days later, eight Republican Members of Congress sent a letter to the President implying that certain Administration officials misled the public. In an attempt to further escalate this manufactured controversy, a Republican Member of Congress called for Ambassador Rice's resignation. The notion that a public official ought to label an attack in a certain way before the intelligence community gathers and analyzes the facts is preposterous. It is a shame that partisan rhetoric has superseded the need for objective analysis.

Any investigation into the Benghazi terrorist attack ought to take into account the resources the United States committed to embassy security. Upon closer inspection of the numbers, it is clear that the current House majority has led the charge to lower embassy security funding by almost half a billion dollars below the Administration's request since FY2011.² The Republican majority advocated for this half a billion dollars in cuts despite the repeated warnings from career State Department officials. For example, Ambassador Richard Neumann, Ambassador to Afghanistan during the George W. Bush Administration, told a Senate subcommittee in 2009 that "it is time to stop flinching from the requirement to pay for the mitigation of the dangers we ask our personnel to accept." His warnings went unheeded by the Republican majority. The Members who voted to lower security funding for our embassies and consulates are the same Members who have saturated the news cycle recently asking, "Could this happen again?" ⁴

¹ The four were: Amb. Chris Stevens, Sean Smith, Glen Doherty, Tyrone Woods.

² There are two accounts: the Worldwide Security Protection (WSP) account, and the Embassy Security, Construction, & Maintenance (ESCM) account. In FY2011, the Republican House majority voted for a total of \$127.5 million in cuts; in FY2012, the total cuts for both accounts were \$330.55. The FY2011 & FY2012 total reduction approved by House Republicans was therefore \$458.95 million below the Administration request.

³ Hon. Ronald E. Neumann, Testimony Before the Senate Homeland Security Subcommittee on Government Management, the Federal

[&]quot;Hon. Ronald E. Neumann, Testimony Before the Senate Homeland Security Subcommittee on Government Management, the Federal Workforce, and the District of Columbia, (transcript), 22,

http://psm.du.edu/media/documents/congressional comm/senate homeland security/us senate homeland security hearing dec 9 2009.pdf.

E.g. the Chairman of the House Oversight & Government Reform Committee during an Oct. 2, 2012 interview on CNN.

The Honorable Gerald E. Connolly (VA-11)

These same Members have criticized the Administration for how it reacted in the aftermath of the attack, despite the fact that intelligence professionals have disagreed with the criticisms. In a recent *Atlantic* article, a former Central Intelligence Agency (CIA) analyst during the Bush Administration describes the intelligence collection and analysis process:

When intelligence from a conflict zone is assessed, the results are not clear, linear, or static. Rather, 21st-century intelligence analysis—particularly when it is occurring in real-time and on something high-profile—can be messy, obtuse and, above all, evolving. ⁵

I would note that preceding this hearing, the majority refused to make available to the minority all witnesses and documents, which is a violation of this Committee's rules. Even more egregious is that these same documents and witnesses apparently have been widely available to reporters. As the Pickering Commission and FBI continue their separate investigations into the terrorist attack against our consulate, political interests ought to stop trying to co-opt this tragedy. Prejudging the situation and creating a political circus to gain points during campaign season is shameful.

###

⁵ Aki Peritz, "How Critics of Obama's Libya Response Profoundly Misunderstand Intelligence," The Atlantic, October 2, 2012, file://IC:/Documents%20and%20Settings/Habbasi.US/Desktop/MAIN/HCFA%20&%20Hearings/10.10.12%20OGB%20Libya%20embassy/How%20Critics%20of%20Obama%27s%20Libya%20Response%20Profoundly%20Misunderstand%20Intelligence%20%20Aki%20Peritx%20-%20The%20Atlantic.htm.

MICHAEL C. BURGESS, M.D. 26TH DISTRICT, TEXAS

ENERGY AND COMMERCE

SUBCOMMITTEES:
HEALTH
VICE CHAIRMAN

OVERSIGHT AND INVESTIGATIONS

JOINT ECONOMIC COMMITTEE

CONGRESSIONAL HEALTH CARE CAUCUS,


Congress of the United States House of Representatives

Washington, DC 20515-4326

September 25, 2012

The Honorable Barack H. Obama The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Dear Mr. President:

On September 11, 2012 – the 11th anniversary of the terrorist attacks of 2001 – the United States diplomatic mission in Benghazi, Libya was assaulted by an armed force for nearly five hours. Killed in the attack were United States Ambassador J. Christopher Stevens, Foreign Service Information Management Officer Sean Smith, and diplomatic security officers and former Navy SEALs Glen Doherty and Tyrone Woods. Since the attack, the administration's statements regarding the details of the assault have appeared contradictory and confused.

On September 12th, the day after the attack, State Department Undersecretary Patrick Kennedy reported to congressional staff that the assault appeared to be planned because it was extensive, involved a "proliferation" of small and medium weapons, and targeted multiple locations. Yet the following Sunday, September 16th, United States Ambassador to the United Nations Susan Rice appeared on five morning talk shows to announce that the attack was "a reaction to a video that had nothing to do with the United States." She further affirmed that it was not "a preplanned, pre-meditated attack" and that "it was a spontaneous reaction to what had just transpired in Cairo."

Ambassador Rice's statements directly contradicted the statements of Libyan President Mohammad el-Megarif, who declared that "[t]he idea that this criminal and cowardly act was a spontaneous protest that just spun out of control is completely unfounded and preposterous." Yet as recently as Wednesday, September 19th, White House Press Secretary Jay Carney affirmed Ambassador Rice's statements, declaring that there was still "no evidence of a preplanned or pre-meditated attack" and that he "made that clear last week" and "Ambassador Rice made that clear Sunday."

Despite these affirmations, later that same day Matthew Olsen, Director of the National Counterterrorism Center, testified before the Senate Homeland Security Committee that our diplomats "were killed in the course of a terrorist attack on our Embassy." The following day, Thursday, September 20th, Press Secretary Carney was compelled to admit that "[i]t is self-evident that what happened in Benghazi was a terrorist attack."


www.house.gov/burgess

DISTRICT OFFICES:

1660 SOUTH STEMMONS FREEWA SUITE 230
LEWISVILLE, TX 75667
(972) 424–9700

1100 CIRCLE DRIVE SUITE 200 FORT WORTH, TX 7611 It appears that the administration is either unable or unwilling to admit that the assault on the United States consulate in Benghazi was a terrorist attack. Representative Mike Rogers (MI-8), Chairman of the Select Committee on Intelligence, has publicly declared that Ambassador Rice's statement that the attack was a spontaneous reaction was untrue, as there was "no information that shows that there was a protest going on as you have seen around any other embassy at the time," and the assault on the consulate was "clearly designed to be an attack." Furthermore, last May an al-Qaeda affiliated terror cell, the Imprisoned Omar Abdul Rahman Brigades, claimed responsibility for an attack on the International Red Cross office in Benghazi. This same group claimed responsibility for bombing the gates of the United States consulate in Benghazi on June 5th – and even issued leaflets promising more attacks against the United States. Indeed, recent reports state that Ambassador Stevens was "worried about what he called the security threats in Benghazi and a rise in Islamic extremism" in the months before the attack.

Undersecretary Kennedy, Ambassador Rice, Director Olsen, and Press Secretary Carney have presented my constituents, fellow Members of Congress, and I with inconsistent and contradictory information regarding what transpired in Benghazi on September 11th. These statements are evidence of a hasty and poorly coordinated response to a deadly attack with grave implications for United States foreign policy – and the American people and policymakers in Congress deserve better.

I understand that collecting information regarding the attack is an evolving process, and after participating in a briefing by Secretary of State Clinton and members of the intelligence community, it is clear that the full picture of the events surrounding the attack are not yet fully known. I must, however, on behalf of my constituents and all those who are disturbed by the deaths of our diplomats, question the wisdom of issuing declarative statements regarding the attacks when so much has yet to be learned. The release of such incomplete information drives improper conclusions, misdirects anger, and could lead to policy changes that would undermine our diplomatic and military efforts abroad.

I therefore ask for an explanation of the administration's statements. I look forward to working with you to discover the full truth regarding these attacks.

Most Respectfully,

Michael C. Burgess M.D. Member of Congress DARRELL E. ISSA, CALIFORNIA CHAIRMAN

ONE HUNDRED TWELFTH CONGRESS

Congress of the United States House of Representatives

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM 2157 RAYBURN HOUSE OFFICE BUILDING WASHINGTON, DC 20515-6143

November 20, 2012

Ms. Charlene R. Lamb Deputy Assistant Secretary for International Programs

Bureau of Diplomatic Security U.S. Department of State 2201 C Street, NW

Washington, DC 20520

The Honorable Patrick F. Kennedy Under Secretary for Management U.S. Department of State 2201 C Street, NW Washington, DC 20520

Dear Ambassador Kennedy and Ms. Lamb:

Thank you for appearing before the Committee on Oversight and Government Reform on October 10, 2012, at the hearing entitled, "The Security Failures of Benghazi." We appreciate the time and effort you gave as a witness before the Committee.

Pursuant to the direction of the Chairman, the hearing record remains open to permit Members to submit additional questions to the witnesses. Attached are questions related to the hearing. In preparing your answers to these questions, please include the text of the question along with your response.

Please provide your responses to these questions by December 6, 2012. Your response should be addressed to the Committee office at 2157 Rayburn House Office Building, Washington, DC 20515. Please also have your staff send an electronic version of your response by e-mail to Sharon Casey, Senior Assistant Clerk, at Sharon.Casey@mail.house.gov in a single Word formatted document.

Thank you for your prompt attention to this request. If you have any questions, please contact Thomas Alexander or Brien Beattie of the Committee staff at (202) 225-5074.

Sincerely,

Chairman

Enclosure

The Honorable Elijah E. Cummings, Ranking Minority Member

Questions for The Honorable Patrick F. Kennedy

Under Secretary for Management U.S. Department of State and

Ms. Charlene R. Lamb

Deputy Assistant Secretary for International Programs
Bureau of Diplomatic Security
U.S. Department of State

Congressman Patrick Meehan (PA-07)

Member of the Committee on Oversight and Government Reform

Hearing: "The Security Failures of Benghazi"

Ms. Lamb and Ambassador Kennedy, on a call with reporters on the evening of October 9, 2012, the State Department stated that "no reasonable security presence could have fended off the assault". Specifically, Ambassador Kennedy stated, "It is critical that we balance the risk mitigation with the needs of our diplomats to do their job in dangerous and uncertain places. The answer cannot be to operate from a bunker." Further, in his written statement, Ambassador Kennedy says, "Now we can, and we will, reduce the risk to the brave men and women who serve – but we cannot eliminate it. Our facilities must be protected, but not all are fortresses."

- 1. Was any type of security technology used to protect the Benghazi diplomatic facility in Libya?
- Given the reticence to present the appearance of a fortress, has the State Department
 considered protecting any of their 275 diplomatic posts using current security
 technology? If not, why not? If security technology is currently deployed, please explain
 which types of technologies are in use to defend and protect U.S. diplomatic posts
 abroad.
- 3. Specifically, is the State Department contemplating deployment of Counter-Rocket, Artillery and Mortar systems to Libya, Iraq, Yemen and elsewhere where we can reasonably anticipate similar threats of this nature? If not, why not?
- 4. After the 1984 terrorist bombings in Beirut the State Department convened the Advisory Panel on Overseas Security often referred to as the Inman Report. The Inman Panel's primary focus was to outline the scope and dimension of the security problems that then confronted the United States in continuing its diplomatic mission overseas. The report identified enhancing physical security in U.S. diplomatic posts as a priority.
- 5. As terrorists find innovative ways to penetrate security, through technology and other means, what can the State Department do to also innovate, taking advantage of security technologies that are available?

6. Is there a need to evaluate our current diplomatic security measures in order to counter the anticipated evolving tactics used by terrorists against our U.S. diplomatic posts?

Ambassador Kennedy, in response to my question on October 10, 2012, "Are you prepared on behalf of the State Department to make an unequivocal statement that there will not be a release of Abdel-Rahman," you stated, "I am not going to appear to avoid that question, sir, but I am the Under Secretary of State for Management. I have a series of responsibilities. And that is a question I will be glad to take for the record to get a complete State Department position for you."

- 1. Will the State Department state unequivocally for the record that there will be no transfer or release of Omar Abdel-Rahman out of the custody of the United States Government?
- 2. What is the significance of the fact that there is a terrorist group in Libya calling itself the Battalions of the Prisoner Sheikh Omar Abdel Rahman? Was this group, or some subset of it, involved in the attack in Benghazi on September 11, 2012? Has any group by this name claimed responsibility for that attack?
- 3. Have any employees of the Department of State, or any other component of the Executive Branch, at any time discussed with the Government of Egypt, or third parties in or from that country, including but not limited to representatives of the Muslim Brotherhood, the Freedom and Justice Party, or the Islamic Group, including specifically Abdallah Abdel Rahman, the possible transfer or release of Omar Abdel Rahman?
- 4. Is the Department of State aware of any plans, including but not limited to concept of operations plans, contingency plans, draft plans, operational proposals, or warning orders, prepared by any agency of the US government, to move Rahman outside the US?
- 5. Does any US diplomatic, intelligence, law enforcement or military reporting, or liaison reporting, indicate that the demonstrations and attacks against US diplomatic facilities on and after 9/11/12, including specifically those in Benghazi and Cairo, were undertaken in an effort to obtain the transfer or release of Rahman?
- 6. Does any US diplomatic, intelligence, law enforcement or military reporting, or liaison reporting, indicate that there have been orders or plans for any terrorist group to kidnap hostages in an attempt to obtain the transfer or release of terrorist detainees or prisoners, including Rahman?
- 7. What are the roles of Egyptian officials in the United States, and at the United Nations, in efforts to obtain the transfer or release of Rahman?

Questions for the Record Submitted to
Under Secretary Patrick Kennedy and
Deputy Assistant Secretary Charlene Lamb by
Representative Patrick Meehan (#1)
House Committee on Oversight and Government Reform
October 10, 2012

1. Was any type of security technology used to protect the Benghazi diplomatic facility in Libya?

Answer:

The Department fielded a variety of security technology equipment in Benghazi including: closed-circuit televisions (CCTV), a walk-through metal detector, an explosives detector, and an imminent-danger notification system. The facility also had anti-climb perimeter fence systems, window grilles, anti-ram vehicle barriers, security lighting, and an emergency safe area.

2. Given the reticence to present the appearance of a fortress, has the State Department considered protecting any of their 275 diplomatic posts using current security technology? If not, why not? If security technology is currently deployed, please explain which types of technologies are in use to defend and protect U.S. diplomatic posts abroad.

Answer:

Recognizing the budget environment in which all agencies operate, the Department strives to implement the best security practices – designed to ensure the safety of our people and facilities – while also facilitating the ability of our personnel to advance U.S. national security interests in sometimes dangerous environments. The Department deploys a wide variety of security technology equipment at our facilities abroad, including: closed-circuit televisions (CCTV), walk-through metal detectors, explosives detectors, imminent-danger notification systems, anti-climb perimeter fence systems, and anti-ram vehicle barriers to defend and protect our overseas posts. In addition, the Department fields package-screening equipment; intrusion alarms; counter-IED (improvised explosive device); and access denial/deterrent systems.

3. Specifically, is the State Department contemplating deployment of Counter-Rocket, Artillery, and Mortar systems to Libya, Iraq, Yemen, and elsewhere where we can reasonably anticipate similar threats of this nature?

Answer:

As security dictates in Iraq, the Department has fielded radar-supported sense-and-warn systems replicating the notification capabilities of the Department of Defense's (DoD) counter-rocket, artillery, and mortar (C-RAM) system. State's system provides advance warning to compound occupants of the threat of incoming indirect fire so they can take shelter. However, unlike the DoD systems, the Department of State system possesses only a defensive warning capability and differs in practice from DoD's C-RAM, which uses radar information to engage in an offensive retaliatory response.

Although the Department has considered fielding similar defensive notification systems to other posts, many of these posts face a threat environment that is quantifiably different than is posed in Iraq. In areas away from contingency operations, our security is grounded in the host government's responsibility and capability to provide protection for our missions.

For these locations, the widely deployed imminent-danger notification system (IDNS) is a more effective mechanism to provide real-time warning of imminent danger to personnel on the compound.

5. As terrorists find innovative ways to penetrate security, through technology and other means, what can the State Department do to also innovate, taking advantage of security technologies that are available?

Answer:

The Department works closely with other U.S. government agencies, private vendors, and the inter-agency Technical Support Working Group to develop innovative protective technology for our diplomats abroad and simultaneously strives to field this equipment as quickly as possible to respond to emerging threats. Through extensive research and development, we are adding to our technical security portfolio to include anti-ram bus stop kiosks, anti-ram light poles, and anti-ram landscape boulders, and other devices.

Additionally, the Bureau of Diplomatic Security (DS) maintains a physical and technical security research and development program focused on countering the evolving trends in insurgent tactics. Innovation is the cornerstone of this effort.

Anticipating insurgent tactics is critical to this effort and requires the blending of pre- and post-incident intelligence gathering together with hands-on research to focus on countering the frequently evolving efforts to attack our facilities. The Department is considering the purchase and deployment of additional non-lethal technical security systems.

6. Is there a need to evaluate our current diplomatic security measures in order to counter the anticipated evolving tactics used by terrorists against our U.S. diplomatic posts?

Answer:

Operating overseas presents unique challenges, and there is never a complete guarantee of safety. Diplomacy, by its nature, must be practiced in dangerous places because, in our absence, our interests suffer and our security is threatened. We seek to reduce risk, but we cannot eliminate it entirely. In the face of everevolving threats, the Department strives to provide the most secure environment possible for the conduct of U.S. foreign policy.

Concurrent with development of technology, the Department constantly evaluates protection of our overseas facilities against emerging threats and evolving tactics – sharing information and developing responses with partners throughout the U.S. government.

The Department regularly reviews all-source intelligence reporting to extract real-life exemplars of planned, executed, or disrupted terrorist activities. The Department focuses on identifying tactics and methods used by terrorists that may have direct or derivative application for use in an attack on our people or diplomatic facilities infrastructure. To further our effectiveness, the Department regularly engages in dialogue with inter-agency, inter-governmental, and private sector interlocutors seeking to share collective knowledge on protecting key infrastructure.

Rep. Kucinich. ...Now, Mr. Kennedy, I would like to ask you: Is al-Qaida more or less established in Libya since our involvement?

Mr. Kennedy. Terrorists – including al-Qa'ida-related operatives – are drawn to areas of conflict and civil strife. Although al-Qa'ida was not a part of the popular uprisings that led to democratic transitions across the Middle East and North Africa, it is looking for opportunities to take advantage of vulnerabilities inherent in evolving political and security environments, and to hijack the political transitions underway and the peaceful aspirations of millions of citizens. As we saw in the rejection of the Benghazi attack by thousands of Libyan citizens, the violence and chaos offered by fighting groups does not resonate with the majority of people in Libya.

The tragic attack in Benghazi demonstrates that terrorism remains a serious threat in Libya, and as the Government of Libya works to strengthen its political and security institutions, we will support Tripoli with its efforts to protect its people from the threat of al-Qa'ida and its affiliates.

REP. KUCINICH: Well, I wanted to ask Ambassador Kennedy. Next question, Ambassador Kennedy, how many shoulder-to-air missiles are capable of shooting -- that are capable of shooting down civilian passenger airlines are still missing in Libya? And this happened since our intervention. Can you answer that question?

MR. KENNEDY: Due to uncertainties over the number of man-portable air defense systems (MANPADS) the Qadhafi regime held before the revolution began, how many were destroyed by NATO bombing, and how many are still held by militias, we do not know the number of MANPADS still missing in Libya, and we may never determine a precise number.

We estimate the Qadhafi regime acquired approximately 20,000 MANPADS over the past four decades, some of which likely were used or transferred before the revolution.

During the NATO air campaign, weapons in many storage sites, including possibly thousands of MANPADS, were destroyed or buried under rubble. Many weapons at other storage sites were taken by militias and anti-

Qadhafi forces during the fighting, and a number of militias still possess MANPADS, a point well documented by the media.

Since April 2011, the United States has led an international effort, in cooperation with the Government of Libya and our allies, to account for Libya's advanced conventional weapons. Through these ongoing efforts, we have accounted for, secured, or destroyed approximately 5,000 MANPADS and components.