Stenographic Transcript Before the

COMMITTEE ON ARMED SERVICES

UNITED STATES SENATE

HEARING TO RECEIVE TESTIMONY ON UNITED STATES STRATEGIC COMMAND, UNITED STATES NORTHERN COMMAND, AND UNITED STATES SOUTHERN COMMAND PROGRAMS AND BUDGET IN REVIEW OF THE DEFENSE AUTHORIZATION REQUEST FOR FISCAL YEAR 2017 AND THE FUTURE YEARS DEFENSE PROGRAM

Thursday, March 10, 2016

Washington, D.C.

ALDERSON COURT REPORTING 1155 CONNECTICUT AVENUE, N.W. SUITE 200 WASHINGTON, D.C. 20036 (202) 289-2260 www.aldersonreporting.com

1	HEARING TO RECEIVE TESTIMONY ON UNITED STATES STRATEGIC
2	COMMAND, UNITED STATES NORTHERN COMMAND, AND UNITED STATES
3	SOUTHERN COMMAND PROGRAMS AND BUDGET IN REVIEW OF THE
4	DEFENSE AUTHORIZATION REQUEST FOR FISCAL YEAR 2017 AND THE
5	FUTURE YEARS DEFENSE PROGRAM
6	
7	Thursday, March 10, 2016
8	
9	U.S. Senate
10	Committee on Armed Services
11	Washington, D.C.
12	
13	The committee met, pursuant to notice, at 10:02 a.m. in
14	Room SD-G50, Dirksen Senate Office Building, Hon. John
15	McCain, chairman of the committee, presiding.
16	Committee Members Present: Senators McCain
17	[presiding], Inhofe, Wicker, Ayotte, Fischer, Cotton, Ernst,
18	Tillis, Sullivan, Graham, Reed, Nelson, Manchin, Gillibrand,
19	Blumenthal, Donnelly, Hirono, King, and Heinrich.
20	
21	
22	
23	
24	
25	

- OPENING STATEMENT OF HON. JOHN McCAIN, U.S. SENATOR
- 2 FROM ARIZONA
- 3 Chairman McCain: Good morning. The committee meets
- 4 today to receive testimony on the posture of U.S. Northern
- 5 Command, Southern Command, and Strategic Command to inform
- 6 its review of the Defense Authorization Request for Fiscal
- 7 Year 2017.
- 8 I'd like to extend our appreciation to the witnesses
- 9 for their many years of distinguished service, and to the
- 10 men and women of our military who defend our Nation every
- 11 day.
- 12 Admiral Tidd, this is your first time testifying before
- 13 the committee as the Commander of U.S. Southern Command.
- 14 After nearly 2 months in command, I look forward to your
- 15 assessment of the challenges within your area of
- 16 responsibility, as well as your strategy to confront them.
- 17 It's clear you face a daunting array of security and
- 18 governance challenges in the region, yet SOUTHCOM continues
- 19 to suffer from persistent resource shortfalls that undermine
- 20 efforts to confront these challenges. I hope you will
- 21 outline for the committee where you are being forced to
- 22 accept the greatest risk as a result of these shortfalls.
- 23 Of particular concern is the deteriorating situation in
- 24 Central America, where feeble governance, endemic
- 25 corruption, and weak security institutions are allowing

- 1 transnational criminal organizations to operate with
- 2 impunity. We, of course, must improve and adequately
- 3 resource our drug interdiction strategy to combat these
- 4 groups, but we must also renew our efforts to combat the
- 5 real driver of drug trafficking: the demand here at home.
- 6 The demand for the drugs that these groups traffic --
- 7 heroin, methamphetamine, and cocaine -- is too high, and the
- 8 profits too great, to dissuade these criminals from their
- 9 illicit actions.
- To be clear, the threat posed by these groups extends
- 11 beyond the drugs they smuggle into our communities. The
- 12 smuggling routes they control are also used to traffic
- 13 weapons, bulk cash, and human beings. And, as your
- 14 predecessor, General Kelly, testified before this committee,
- 15 terrorist organizations could seek to leverage these same
- 16 smuggling routes to move operatives with intent to cause
- 17 grave harm to our citizens or even bring weapons of mass
- 18 destruction into the United States.
- On a more positive note, I'm interested in your
- 20 assessment of the ongoing talks in Colombia and how you
- 21 believe the U.S. can best support our partners as they enter
- 22 a new and likely more challenging era. Colombia, once on
- 23 the cusp of becoming a failed state, has emerged from
- 24 decades of conflict as a stark example of what sustained
- 25 U.S. support and engagement can achieve. It's vitally

- 1 important that we continue to invest in our relationship
- 2 during this critical period so as not to squander the
- 3 extraordinary progress that has been achieved.
- 4 I'd like to take a moment to recognize the military
- 5 servicemembers conducting detention operations at Guantanamo
- 6 Bay. Too often in the course of debating the future of the
- 7 detention facility, we lose sight of the remarkable men and
- 8 women who serve honorably under extraordinarily difficult
- 9 conditions. Admiral, please convey our deepest appreciation
- 10 for their service and the professionalism they display each
- 11 and every day on behalf of our Nation.
- 12 Admiral Gortney, I look to you for an update on the
- 13 current state of U.S.-Mexican security cooperation and
- 14 opportunities for our two nations to strengthen this vital
- 15 partnership. While Mexico's efforts to combat transnational
- 16 criminal organizations have resulted in notable successes by
- 17 capturing or killing senior cartel leaders, such as El
- 18 Chapo, the security situation remain highly volatile and
- 19 continues to directly impact the security of our southern
- 20 border. Heroin, largely produced in Mexico, continues to
- 21 ravage communities all across the Nation and demands a
- 22 renewed effort to combat this scourge, both in our seats and
- 23 also at its source.
- I also look forward to your assessment of the
- 25 increasing threat posed to the homeland by the development

- of advanced missile capability -- of advanced missiles
- 2 capable of carrying nuclear payloads by Russia, Iran, and
- 3 North Korea.
- 4 Admiral Haney, the strategic threats to the United
- 5 States and its allies have increased exponentially in just
- 6 the few short years since you've taken the helm of Strategic
- 7 Command. While nuclear, cyber, and counterspace threats
- 8 generally have been on the rise, Secretary Carter's warning
- 9 that, quote, "We're entering a new strategic era," has great
- 10 implications for STRATCOM. And return to great power
- 11 competition noted by the Secretary means that deterring
- 12 Russia and China once again assumes primacy in your planning
- 13 and operations. Whatever President Obama may have hoped
- 14 for, the United States can no longer seek to reduce the role
- 15 of nuclear weapons in our national security strategy or
- 16 narrow the range of contingencies under which we would have
- 17 to consider their use. U.S. Strategic Command faces
- 18 significant near- and longer-term challenges.
- In about 15 to 20 years, U.S. nuclear submarines,
- 20 ICBMs, air-launch cruise missiles, heavy bombers, and
- 21 nuclear-capable tactical fighters will have to be withdrawn
- 22 from operational service, having been extended well beyond
- 23 their original service lives. Modernization programs are in
- 24 place to replace these systems, but there is no slack left
- in the schedule. Today's Congress supports fully the

- 1 modernization of the U.S. nuclear deterrent. Any reduction
- 2 in funding over the next decade, however, could delay the
- 3 development of these replacement systems, increasing
- 4 strategic risk at a time when Russia and other countries
- 5 continue to modernize their nuclear capabilities.
- 6 Russia, then, is your near-term challenge. Russia's
- 7 aggression in Ukraine and destabilizing actions in Syria
- 8 take place under a nuclear shadow. Russia has threatened
- 9 our NATO allies with nuclear strikes, is developing a new
- 10 nuclear ground-launch cruise missile capable of ranging most
- 11 of Europe, and has fired air- and sea-launch cruise missiles
- 12 against targets in Syria, missiles that could be armed with
- 13 nuclear warheads and flown against European and U.S.
- 14 targets.
- 15 And so, your task, Admiral Haney, is to ensure that
- 16 strategic Command is prepared to deter Russian nuclear
- 17 provocations. This requires better intelligence about
- 18 Russian nuclear capabilities and plans, a nuclear planning
- 19 process tied to EUCOM and NATO operations, and a survivable,
- 20 well-exercised, and ready nuclear force.
- 21 Finally, as this committee continues its review of the
- 22 Goldwater-Nichols Act, we're interested to hear your views
- 23 as to whether our defense enterprise is organized properly
- 24 to perform the missions that cut across the functional and
- 25 geographic boundaries we have drawn. We also welcome any

1	ideas on reform we might consider to make our defense
2	enterprise more effective without minimizing the vital tasks
3	that must be done.
4	I noted, to the members of the committee, that
5	yesterday we had an all-Army panel, and today it's an all-
6	Navy panel, a definite upgrade.
7	[Laughter.]
8	Chairman McCain: Senator Reed.
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

- 1 STATEMENT OF HON. JACK REED, U.S. SENATOR FROM RHODE
- 2 ISLAND
- 3 Senator Reed: Thank you, Mr. Chairman.
- 4 And may I point out that the meeting of the United
- 5 States Naval Academy Alumni Association will take place
- 6 immediately following the hearing in the ante room.
- 7 [Laughter.]
- 8 Senator Reed: Thank you, Mr. Chairman.
- 9 I want to welcome our witnesses, particularly Admiral
- 10 Tidd, who's appearing before this committee for the first
- 11 time. Thank you, sir, for your service.
- 12 And, Admiral Gortney, this could be your last hearing
- 13 before the committee. Thank you for your extraordinary
- 14 service in so many different capacities. Not only you, but
- 15 your families, have served with great distinction and great
- 16 sacrifice. And obviously, the men and women in your
- 17 commands have done so much.
- And, Admiral Haney, likewise to your family and to the
- 19 men and women of your command.
- 20 And I'm pleased to see some senior noncommissioned
- 21 officers here. Thank you for what you do to lead our
- 22 forces.
- 23 Admiral Haney, your command has responsibilities for
- 24 the functions that are global in nature -- space and
- 25 nuclear, to name a few. But, your first and foremost

- 1 responsibility is to ensure that the nuclear triad can deter
- 2 threats that are existential to our Nation. This
- 3 administration has committed to the modernization of all
- 4 three legs of our triad. Our current nuclear forces cost
- 5 about 4 percent of our DOD budget, which is a relatively
- 6 good bargain, considering the threats they deter on a daily
- 7 basis. But, in the late 2020s, as the Chairman has
- 8 mentioned, when this modernization is at its peak, that
- 9 figure will rise to about 7 percent of the DOD budget.
- 10 While this is about half of what we spent at the height of
- 11 the Cold War, it is still a considerable amount of money,
- 12 and I will want to hear your views on the importance of this
- 13 modernization and how it can be done in the most cost-
- 14 effective manner possible.
- Admiral Gortney, your mission is to protect the
- 16 homeland, to deter and defeat attacks on the United States,
- 17 and to support civil authorities in mitigating the effects
- 18 of potential attacks and natural disasters. While Admiral
- 19 Haney is responsible for synchronizing global missile
- 20 defense, planning, and operation support, you are
- 21 responsible for the operation of our homeland ballistic
- 22 missile defense system. We look forward to hearing about
- 23 the ongoing improvements to the ground-based missile defense
- 24 system, particularly the enhancement of sensors and
- 25 discrimination capabilities.

- 1 In addition, NORTHCOM works closely with other Federal
- 2 agencies, the Governors, and the National Guard to
- 3 collaborate on responding to natural and manmade disasters,
- 4 and partners with Canada and Mexico to promote security
- 5 across our borders. I look forward to hearing about your
- 6 current efforts in these areas and how these would be
- 7 impacted by the return of sequestration next year.
- 8 A number of the problems in NORTHCOM originate from the
- 9 SOUTHCOM AOR. Drug traffickers and transnational criminal
- 10 organizations are not bound by geographic borders, and the
- 11 violence and instability they engender have pushed
- 12 individuals to flee, often seeking sanctuary on our shores.
- 13 An obvious answer then is to address the problem at the
- 14 root. Of course, such efforts require a whole-of-government
- approach, incorporating the capabilities of interagency
- 16 partners, such as the State Department, FBI, and the Drug
- 17 Enforcement Agency. Consequently, any cuts made to their
- 18 budgets have direct implications on the ability,
- 19 particularly, of SOUTHCOM to carry out its mission.
- 20 SOUTHCOM is responsible for maintaining our security
- 21 relationship in the region. And the closest military-to-
- 22 military relationship in the AOR is with Colombia, who, with
- 23 our sustained assistance, has undergone a remarkable
- 24 transformation. It is now equally important to ensure that
- 25 the peace implementation phase of this transformation is as

Τ	robustly supported as the kinetic operations.
2	Admiral Tidd, as you stated in your testimony, nowhere
3	is our own security more inextricably intertwined to that of
4	our neighbors, partners, and friends than in Latin America,
5	and the Caribbean. I look forward to hearing your views on
6	how we can best maintain our engagement in this important
7	area of the world.
8	Thank you very much, Mr. Chairman.
9	Chairman McCain: Welcome the witnesses. And your
L O	complete statements will be made part of the record.
1	Admiral Haney.
12	
L3	
L 4	
L5	
L 6	
L7	
L8	
L 9	
20	
21	
22	
23	
24	
25	

- 1 STATEMENT OF ADMIRAL CECIL E. D. HANEY, USN,
- 2 COMMANDER, U.S. STRATEGIC COMMAND
- 3 Admiral Haney: Good morning, Chairman McCain, Ranking
- 4 Member Reed, and members of the committee.
- 5 I'm honored to be here with you today and pleased to
- 6 testify with Admiral Bill Gortney, Commander, U.S. Northern
- 7 Command, Admiral Kurt Tidd, Commander, U.S. Southern
- 8 Command. I'm also honored to represent my team of sailors,
- 9 soldiers, airmens, and marines, and civilians who carry out
- 10 the various missions assigned to U.S. Strategic Command.
- 11 They are dedicated professionals who represent our most
- 12 precious resource and deserve our unwavering support. As a
- 13 result of their efforts, our Nation's strategic nuclear
- 14 deterrent force remains safe, secure, effective, and ready,
- and we are working hard to improve the resiliency and
- 16 flexibility in space and cyberspace.
- 17 It is critical, as you've stated, that we modernize our
- 18 strategic nuclear deterrent capabilities that underpin our
- 19 Nation's security. As you know, the current global security
- 20 environment is more complex, dynamic, and uncertain than
- 21 possibly anytime in our history as adversaries and potential
- 22 adversaries challenge our democratic values and our security
- 23 in so many ways. They are modernizing and expanding their
- 24 nuclear capabilities, developing and testing counterspace
- 25 and cyberspace technologies, and are advancing conventional

- 1 and asymmetric weapons.
- 2 Future deterrent scenarios will likely include multiple
- 3 adversaries operating across multiple domains and using
- 4 anti-access aerial denial asymmetric warfare in "escalate to
- 5 de-escalate" tactics. These trends affect strategic
- 6 stability.
- Given all of this, the missions of U.S. Strategic
- 8 Command remain important to our joint military forces, to
- 9 our Nation and our allies and partners. Comprehensive
- 10 strategic deterrence and assurance and escalation control is
- 11 far more than just nuclear weapons and platforms. It
- 12 includes a robust intelligence apparatus, space, cyberspace,
- 13 conventional and missile defense capabilities, and
- 14 comprehensive plans that link together organizations in a
- 15 coherent manner.
- 16 Additionally, we engage daily on a broad range of
- 17 activities across our other mission areas, including
- 18 intelligence, surveillance, and reconnaissance, combating
- 19 weapons of mass destruction, joint electronic warfare, and
- 20 analysis and targeting.
- 21 These quide my command priorities. Achieving
- 22 comprehensive strategic deterrence, assurance, and
- 23 escalation control requires a long-term approach to
- 24 investing in capabilities in a multi-generational commitment
- 25 to intellectual capital. The President's budget for fiscal

Τ	year '1/ strikes a responsible balance between national
2	priorities, fiscal realities, and begins to reduce some of
3	the risks we have accumulated because of deferred
4	maintenance and sustainment. This budget supports my
5	mission requirements, but there is no margin to absorb new
6	risk. Any cuts to that budget will hamper our ability to
7	sustain and modernize our forces.
8	Thank you. And I look forward to your questions.
9	[The prepared statement of Admiral Haney follows:]
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

Τ	Challman	MCCalli:	Admillal	Gortney.
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				

- 1 STATEMENT OF ADMIRAL WILLIAM E. GORTNEY, USN,
- 2 COMMANDER, U.S. NORTHERN COMMAND AND COMMANDER, NORTH
- 3 AMERICAN AEROSPACE DEFENSE COMMAND
- 4 Admiral Gortney: Chairman McCain, Senator Reed,
- 5 distinguished members of the committee, it's an honor to be
- 6 in front of you here today with my longtime shipmates,
- 7 Admiral Cecil Haney and Admiral Kurt Tidd.
- 8 First off, I'd like to thank you for the 2-year budget
- 9 relief to sequestration. Last year, I talked about
- 10 sequestration being the biggest threat to national security.
- 11 The Bipartisan Budget Act of 2015 is a much appreciated step
- 12 in the right direction, and we all look forward to a more
- 13 permanent solution in the future.
- 14 I also appreciate the time many of you have spent with
- 15 me over the past 2 weeks. And, from our discussions, I
- 16 believe our time is spent -- best spent if I quickly
- 17 summarize the range of significant threats to the homeland,
- 18 because I agree with DNI Clapper when he told your committee
- 19 last month, "Unpredictable instability has become the new
- 20 normal."
- 21 And I look at threats to the homeland from those most
- 22 dangerous to most likely. On the most dangerous, the
- 23 nation-states: Russia, China, North Korea, where the
- 24 peninsula is more unstable than it's ever been since the
- 25 Armistice, and, of course, Iran. Non-state actors: Daesh,

- 1 and, in the future, whatever adaptation Daesh will morph
- 2 into. And then transnational organized crime who move
- 3 product -- drugs, humans, weapons, or anything that will
- 4 make them a profit, exploiting the many seams between the
- 5 nations in North, Central, and South America, the seams
- 6 between the many agencies of the governments of those
- 7 nations, the seams created by the inadequate authorities,
- 8 resources, and training of many of those agencies in those
- 9 nations, and, yes, the seams created by the geographic
- 10 boundaries of our combatant command structure, seams for
- 11 which Kurt Tidd and I are accountable to close while we work
- 12 the military-to-military effort of our Nation's whole-of-
- 13 government approach to the many shared challenges within
- 14 North, Central, and South America.
- The number-one priority of the Department and NORAD and
- 16 NORTHCOM is homeland defense. It's a no-fail mission, and
- 17 it's just as important today as when NORAD and NORTHCOM were
- 18 established, with one single commander responsible for the
- 19 defense of our homeland through the many domains of air,
- 20 space, maritime, land, and cyber, although, within cyber,
- 21 our responsibility extends only as far as defending our own
- 22 networks.
- Today's evolving and resurgent threats are a function
- 24 of the return-to-great-power competition and the continuing
- 25 global terrorist threat. And these threats create

- 1 vulnerabilities best mitigated through an integrated and
- 2 binational approach across the multiple domains, which
- 3 requires a fully integrated defense in the air, space, sea,
- 4 and land domains. As a result, together NORAD and NORTHCOM
- 5 have evolved well past our Cold War and 9/11 origins, and
- 6 are today inseparable. We defend the homelands in the air
- 7 through the NORAD, and the remaining domains through
- 8 NORTHCOM, facing the traditional and nontraditional threats
- 9 in our assigned battlespace. And NORAD and NORTHCOM work
- 10 seamlessly together in defense of our homeland. We're
- 11 focused on complete unity of command and unity of effort.
- 12 We are two commands, but a single, fully-integrated
- 13 headquarters organized and trained to face the diverse array
- 14 of evolving threats to our Nation's security.
- Outside the traditional military threat and again
- 16 created by the return-of-great-power competition is the
- 17 nontraditional threat to the homeland. To counter this
- 18 threat, I'm a supporting commander to the Department of
- 19 Homeland Security, the Department of Justice, and the many
- 20 law enforcement agencies engaged in this crucial fight.
- 21 Here, my primary concern are homegrown violent extremists
- 22 who are self-radicalized and are in the receive-only mode
- 23 and not actively communicating back to Daesh. These
- 24 extremists are targeting SOF, Department of Defense
- 25 personnel and facilities, and our own fellow citizens. And

- 1 this is what occurred in Chattanooga on a DOD facility and
- 2 in San Bernardino against our Nation's civilian population.
- 3 As the commander accountable for setting the force-
- 4 protection condition of DOD facilities in the continental
- 5 United States, we at NORTHCOM work closely with the Army,
- 6 Navy, Air Force, and Marine Corps in order to balance the
- 7 enduring nature of this threat with the services' ability to
- 8 complete the many missions they have here in the homeland.
- 9 In closing, I want to mention our homeland partnerships
- 10 that enable our success. We partner continuously with the
- 11 numerous interagency components of the government. These
- 12 include the National Guard, both airmen and soldiers, the
- 13 intelligence community, law enforcement agencies, and our
- 14 closest mission partner, the Department of Homeland
- 15 Security. Our mission partners maintain nearly 60 liaison
- 16 officers in our headquarters, and these patriots are fully
- 17 embedded into our ops and our intel organization.
- Building partnership capacity within the homeland is
- 19 absolutely vital to our mission. At NORTHCOM, 70 percent of
- 20 our major exercise -- and this is nearly 200 each year --
- 21 are focused on our mission partners as the primary target
- 22 audience of the exercise programs. We call this Theater
- 23 Security Cooperation within the Homeland. And this is
- 24 NORTHCOM supporting our mission partners, and our mission
- 25 partners supporting us, which is why we view these homeland

Τ	partnerships as our center of gravity, as they are critical
2	to the success across all of our assigned mission areas.
3	Thank you for giving me the opportunity to speak, and
4	welcome your questions.
5	[The prepared statement of Admiral Gortney follows:]
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1	Chairman	McCain:	Admiral	Tidd.
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				

- 1 STATEMENT OF ADMIRAL KURT W. TIDD, USN, COMMANDER,
- 2 U.S. SOUTHERN COMMAND
- 3 Admiral Tidd: Chairman McCain, Ranking Member Reed,
- 4 distinguished members of this committee, thank you for the
- 5 opportunity to speak with you today.
- I'm honored to represent the men and women of United
- 7 States Southern Command, and I'm very pleased to be here
- 8 today with my very good friends and shipmates, Cecil Haney
- 9 and Bill Gortney.
- 10 I'd like to thank the Congress, and this committee
- 11 specially, for its longstanding support to our mission and
- 12 to our partners in Central America, South America, and the
- 13 Caribbean.
- 14 I'd like to focus my opening remarks very quickly on
- 15 three Cs and three Gs. The Cs are connections, Colombia,
- 16 and Central America.
- 17 The first C, of connections. Security in this
- 18 hemisphere connects directly to other parts of the world.
- 19 Smuggling networks run through South America directly into
- 20 our homeland. Foreign terrorist fighters flow from the
- 21 Caribbean to Syria and to Iraq. And, as part of their
- 22 global strategy, Russia attempts to discredit our
- 23 reliability as a trustworthy partner here in our own region.
- 24 These issues transcend artificial boundaries, and they
- demand a transregional, united response.

- 1 The second C is Colombia. As has already been
- 2 recognized, this committee knows well Colombia's
- 3 transformation has been remarkable. Once on the brink of
- 4 failure, Colombia is now on the brink of peace. But, the
- 5 hardest work lies ahead, extending government influence into
- 6 dangerous criminal-controlled territory, confronting the
- 7 persistent threat of cocaine production and trafficking,
- 8 and, above all, securing a just peace that will end more
- 9 than 50 years of conflict. With the blood and treasure that
- 10 they have already sacrificed, with all that they continue to
- 11 do to export security across the region, the Colombian
- 12 people have more than earned our sustained support.
- 13 The third C is Central America. As we recognized
- 14 during the 2014 migrant crisis, what happens on the streets
- 15 of San Salvador and Tequcigalpa have a -- has a direct
- 16 impact on the streets of Tucson and Providence. Our Central
- 17 American partners are doing all they can to win their
- 18 countries back from vicious gangs and narcotraffickers, but
- 19 they cannot do it alone. And, because we remain the number-
- 20 one world's consumer of illicit drugs, we owe it to them to
- 21 do our part.
- Now to the three Gs: global networks, global
- 23 competitors, and Guantanamo Bay.
- 24 Global networks are the biggest threat that we face in
- 25 our region. No two networks are alike. Some are

- 1 international criminal enterprises focused on transporting
- 2 any illicit cargo for the right price. Others are small
- 3 operations that smuggle desperate migrants. Still others
- 4 support terrorist organizations through financing and
- 5 through the spread of their violent extremist ideology. No
- 6 matter the motivation of these groups, though, all of them
- 7 have a corrosive effect on the stability and the security of
- 8 every country that they infect, including our own.
- 9 Global competitors. They also operate deliberately in
- 10 the western hemisphere as part of their broader global
- 11 strategies. The most concerning of them is Russia, which
- 12 portrays the United States in our theater as unreliable and
- 13 as withdrawing from this pivotal region.
- And finally, Guantanamo Bay, where we conduct the most
- 15 principled, humane detention operations anywhere in the
- 16 world. And we will continue to do so until the very last
- 17 detainee steps on an airplane and departs the island. I
- 18 know this committee shares my enormous pride in the men and
- 19 women who serve in this demanding, sensitive, and often
- thankless mission with honor and with the utmost discipline,
- 21 professionalism, and integrity. They are every bit as
- 22 engaged in the war and every bit as deserving of our thanks
- 23 and praise when they return home, just as their brothers and
- 24 sisters who have returned home from Iraq and Afghanistan.
- 25 And I thank very much your recognition of the hard work that

1	they do.
2	Mr. Chairman, members, thank you again for the
3	opportunity to appear before you today. And I look forward
4	to our continued discussions.
5	[The prepared statement of Admiral Tidd follows:]
6	
7	
8	
9	
LO	
L1	
L2	
L3	
L 4	
L5	
L 6	
L7	
L8	
L9	
20	
21	
22	
23	
24	
25	

- 1 Chairman McCain: Thank you very much, Admiral Tidd.
- 2 Admiral Gortney, it's been described by many Governors
- 3 and law enforcement individuals in the Northeast and the
- 4 Midwest that the drug overdose deaths of manufactured heroin
- 5 is now, in the view of some Governors, a, quote, "epidemic."
- 6 That is now being brought to my attention, and many, many
- 7 others, particularly those who represent these States.
- 8 How's it getting in?
- 9 Admiral Gortney: It's coming through the traditional
- 10 legal border crossings in very small quantities, some --
- 11 Chairman McCain: By individuals or vehicles, or both,
- 12 or --
- Admiral Gortney: Both. Both, sir. By very small
- 14 quantities, because of the profit margin. I was just down
- in -- at the San Diego-Tijuana border crossing, an immense
- 16 challenge separating the legal versus the illegal activity
- 17 that comes across the border and how the technology is --
- 18 that our Custom and Border Patrol and Immigration are using
- is being circumvented by a very adaptable enemy.
- 20 Chairman McCain: What do we need to do?
- 21 Admiral Gortney: Well, two things, sir. We need to
- 22 work on the technologies that allow us to detect this. We
- 23 need to work at the root cause within Mexico, in the case of
- 24 the poppy production and the eradication of the poppies.
- 25 And we'd work with SEDENA and SEMAR on that, in our mil-to-

- 1 mil responsibilities, as well as working with our partners
- 2 north of the border. We do that through JTF North, helping
- 3 them improve their -- our mission partners improve their
- 4 capability and capacity where --
- 5 Chairman McCain: Should we expect more of the Mexican
- 6 government?
- 7 Admiral Gortney: I would think we -- yes, sir, we do
- 8 need to expect more of the Mexican government and all of the
- 9 agencies within the Mexican government.
- 10 Chairman McCain: The manufactured heroin is much
- 11 easier than cultivated heroin.
- 12 Admiral Gortney: Yes, sir. Between heroin and
- 13 methamphetamines, the precursors in methamphetamines are
- 14 coming from China, factories in China, and we have to tackle
- 15 all of the illicit drugs that are coming across the border,
- 16 sir.
- 17 Chairman McCain: So, part of it, as you mentioned in
- 18 your remarks, it has got to do with the fundamentals of
- 19 economics, and that's supply and demand. If there's a
- 20 demand, there's going to be a supply.
- 21 Admiral Gortney: That's absolutely correct, sir.
- 22 Chairman McCain: Admiral Tidd, you, I think very
- 23 correctly, applauded the agreement in Colombia with the
- 24 FARC. I think it is a testimony to the Colombian people and
- 25 government, first of all, but it is a sign and a story that

- 1 we should understand better, and that is, it's been a long-
- 2 term investment by the United States of America of billions
- 3 over time because the heroin -- excuse me -- the cocaine was
- 4 obviously a threat to the United States of America. But,
- 5 now we are hearing that poppy cultivation -- or cocaine --
- 6 is way up. Is that correct?
- 7 Admiral Tidd: Yes, sir, that's correct. I think in
- 8 the next set of figures that will come out, we're going to
- 9 see a very significant increase in coca production.
- 10 Chairman McCain: So, with the cocoa production up,
- 11 that means there's going to be more cocoa coming into the --
- 12 cocaine coming in the United States.
- 13 Admiral Tidd: I'd -- that's what I would expect, yes,
- 14 sir.
- 15 Chairman McCain: That's where the market is. So, what
- 16 do we need to do there? Because obviously it will lower the
- 17 cost of cocaine, the -- more people will find it affordable.
- 18 What do we do there?
- 19 Admiral Tidd: Sir, I think it's a multifaceted
- 20 approach. First and foremost, we need to continue to stand
- 21 steadfast with our Colombian friends. As you recognized,
- 22 it's a -- it is a relationship that extends over decades.
- 23 We will need to continue to work very closely with them.
- With regard to the actual movement of cocaine, those
- 25 transnational criminal networks that have moved the cocaine,

- 1 we need to do everything that we can to apply pressure on
- 2 them to detect, to illuminate, and then to disrupt them.
- 3 That disruptive work will require the efforts of both -- all
- 4 of our interagency partners as well as allied partners.
- 5 Chairman McCain: Admiral Gortney, what -- we know that
- 6 Mr. Baghdadi, the head of ISIS, has -- is sending people out
- 7 of ISIS in the wave of refugees that have left Syria and
- 8 Iraq. What is the threat of someone -- individual or
- 9 individuals coming across our southern border?
- 10 Admiral Gortney: I think if someone can find a seam to
- 11 enter into our country, legally or illegally, they're going
- 12 to exploit that particular seam. And that's why we work
- 13 very closely with our mission and partners to the south
- 14 while we look into the drugs, we look to the left and right
- 15 to see, within those seams, if there's anything else that be
- 16 moving -- in this case, terrorists.
- 17 Chairman McCain: What more do we need to do in order
- 18 to secure our southern border? And have we made progress in
- 19 securing our southern border, or is it basically the status
- 20 quo?
- 21 Admiral Gortney: I think the efforts have been
- 22 effective, but not nearly as effective as we would like them
- 23 to be. We're working against a very adaptive enemy who will
- 24 exploit the seams. And as we make an advance in one area,
- 25 they're very quickly able to overcome that. And we're not

- able to stay out in front of that, their OODA loop, so to
- 2 speak. And that's where we need to -- that's where we need
- 3 --
- 4 Chairman McCain: Well -- so, what do we need to do?
- 5 And isn't it true that more and more of those who are being
- 6 apprehended are what we call OTM, other than Mexican?
- 7 Admiral Gortney: That's correct. There's -- as I look
- 8 at it, it's the mass migration that are escaping the
- 9 conditions within Central America, and the cartels are
- 10 moving the people. And the other problem is the drugs. And
- 11 the one that is the most concerning to us is the heroin that
- 12 is being produced and shipped out of Mexico, and the
- 13 methamphetamines. Moved by the same cartels.
- 14 Chairman McCain: So, what do we need to do?
- 15 Admiral Gortney: We need to tackle both. They both
- 16 have different problem sets.
- 17 Chairman McCain: I mean, do we need more Border
- 18 Patrol? Do we need more towers? Do we need more -- in
- 19 other words, what more do we need to do to increase our
- 20 border security?
- 21 Admiral Gortney: The first thing, for the people, is
- 22 improving the conditions within Central America, a whole-of-
- 23 government approach, working with the countries down there
- 24 to improve the conditions so that people want to remain
- 25 within --

- 1 Chairman McCain: And that's a long-term project. What
- 2 about the --
- 3 Admiral Gortney: Yes, sir.
- 4 Chairman McCain: What about the short term?
- 5 Admiral Gortney: Sir, both of them demand long-term
- 6 problems. This is a 30-year fight that we have to confront.
- 7 When it comes to the drugs, it's working with our mission
- 8 partners in those countries, as well as Mexico. It's
- 9 improving the technology along --
- 10 Chairman McCain: What about security on the border
- 11 itself? Is it -- we need more technology? We need more
- 12 towers? We need more Border Patrol? What do we need?
- 13 Admiral Gortney: I would say that the -- having been
- on the Mexican-Guatemalan border and then the Arizona and
- 15 the Mexican border, the threat is a function of the -- what
- 16 we need is a combination of analyzing the threat, the
- 17 terrain, the technology, and the training of the people.
- 18 And so, efforts along all of those, both with our people and
- 19 then working with Mexico and with Guatemala and Belize is
- 20 exactly in order against all of those.
- 21 Chairman McCain: Senator Reed.
- 22 Senator Reed: Well, thank you very much, Mr. Chairman.
- 23 And let me begin with Admiral Haney. Admiral Haney, we
- 24 are in the process of modernizing the triad, for very
- 25 obvious and compelling reasons. With respect to the air

- 1 aspects, there is proposals for a new penetrating bomber,
- 2 but that bomber also needs ordnance to carry. And two items
- 3 which you could comment upon are the replacement for our
- 4 existing air-launched cruise missile and also the B61-12
- 5 gravity bomb. But, a related issue would be timing of --
- 6 improvements on these delivery systems might, in fact, be --
- 7 come along before the new penetrating bomber, but they would
- 8 be very, very useful on whatever platform it's applying. I
- 9 presume that, but you might confirm or refute.
- 10 Admiral Haney: Ranking Member Reed, the air leg
- 11 associated with our triad of platforms is very important, in
- 12 terms of complex deterrents that any adversary that would
- 13 want to escalate their way out of a failed conflict would
- 14 have to also deal with. And that's important in strategic
- 15 stability. So, as you've indicated here, and I will
- 16 articulate, it's very important that we move forward with
- 17 the replacement bomber, in that our B-52 fleet, the planes
- 18 flying today were off the assembly line in 1962. We'll
- 19 still be flying that plane into the 2040s. Even our B-2
- 20 fleet is about 25 years old. So, it's important that we're
- 21 able to have that capability -- stealth platform to deliver
- 22 both nuclear and conventional missions.
- 23 With regards to nuclear arsenals for that plane in
- 24 order to have both flexible deterrents as well as visible
- 25 deterrents, it's important that we replace the air-launch

- 1 cruise missile. It was built in the '70s for a 10-year
- 2 lifespan, well beyond that span today. And that's why it's
- 3 very important that we replace it with the long-range
- 4 standoff cruise missile program that's just now getting
- 5 underway in part of the President's budget for '17. So, we
- 6 already have a cruise missile, but it's well beyond its
- 7 lifespan, and we need to replace it.
- 8 We also have programs associated with the B61-12
- 9 nuclear bomb that replaces four variants of, again, aging
- 10 bombs. And this helps us reduce our stockpile and have a
- 11 more effective deterrent.
- 12 Senator Reed: Just a followup question. As you
- develop this new air-launch cruise missile, it -- I presume,
- 14 and correct me if wrong, it could be launched from numerous
- 15 platforms, even existing platforms. Is that correct?
- 16 Admiral Haney: Absolutely. B-52, for example, which
- 17 launches our air-launch cruise missile, doesn't have stealth
- 18 characteristics. We'll use this new long-range standoff.
- 19 Senator Reed: Thank you.
- 20 Admiral Haney: You're welcome.
- 21 Senator Reed: Admiral Gortney, you have many
- 22 responsibilities in your -- as you've indicated in your
- 23 testimony and your response to the Chairman. One issue,
- 24 though, is missile defense -- national missile defense. Can
- 25 you give us, sort of, an update on the long-range

- 1 discrimination radar? How is it going? And also,
- 2 generally, our posture when it comes to missile defense.
- 3 Admiral Gortney: We're on track with long-range
- 4 discriminating radar and the necessary investments to keep
- 5 our ballistic missile defense architecture to make it the
- 6 very best we can and then to improve it. We want to thank
- 7 the Members of Congress for those investments. So, we're in
- 8 good shape there, sir. We're on path to have 44
- 9 interceptors in the ground by the end of '17; 40 in the
- 10 great State of Alaska and 4 in California.
- Also, we thank you for the investments to help us get
- on the correct side of the cost curve, because right now
- 13 we're on the wrong side of the cost curve, both in theater
- 14 ballistic missile defense and intercontinental ballistic
- 15 missile defense against rogue nations. And so, Admiral Jim
- 16 Syring, at MDA, and I asked for those investments and the
- 17 research and development to help us get on the correct side
- 18 of the cost curve. And they're in the budget, and we thank
- 19 you for that. And those that pay out, we'll be coming to
- 20 you and asking you to put those into production once we
- 21 understand what they do. And I'm confident in the
- 22 capability that we have today.
- 23 Senator Reed: Just a followup question. And this is
- 24 always a subject of constant evaluation and reevaluation,
- 25 but, at this juncture, your view would -- on the need for an

- 1 East Coast array of missiles, that need is not evident at
- 2 this moment?
- 3 Admiral Gortney: I do not see it, sir. If the threat
- 4 manifested itself from Iran today, I have the ability to
- 5 engage it today. And so, if I had one dollar to invest, I'd
- 6 put it to where we could engage in those capabilities that
- 7 get us on the correct side of the cost curve. And those
- 8 capabilities will work both for theater ballistic missile
- 9 defense for our servicemembers and their families overseas,
- 10 as well as ballistic missile defense for here in the
- 11 homeland.
- 12 Senator Reed: Thank you.
- 13 Admiral Gortney: Yes, sir.
- 14 Senator Reed: My time is run out. But, Admiral Tidd,
- 15 I want to commend your efforts and also the -- your
- 16 testimony today. One of the chief issues that I think
- 17 emerges from your testimony is the need to build capacity in
- 18 our allies in the region, that we can't, by far, do it
- 19 alone. And that is a multi-agency effort, not just
- 20 SOUTHCOM, but SOUTHCOM plays a very critical role, because,
- 21 for many in Latin America and South America, you used to
- 22 represent not just Department of Defense, but the United
- 23 States in your command. A quick comment, because my time is
- 24 expired.
- 25 Admiral Tidd: Yes, sir. Thanks very much.

- 1 Where the Department is -- of Defense -- is able to
- 2 play a useful is, we have a regional and a subregional look.
- 3 The actual activities occur on a country-by-country basis,
- 4 but we're able to look across the entire region and, I
- 5 think, provide a very useful service to our interagency
- 6 partners.
- 7 Senator Reed: Thank you, sir.
- 8 Chairman McCain: Senator Inhofe.
- 9 Senator Inhofe: Thank you, Mr. Chair.
- 10 And I -- in this morning's Air Force Times, Admiral
- 11 Haney, I noticed the -- it caught my eye because Senator
- 12 Rounds and I were just on Diego Garcia -- that the Air Force
- is deploying three B-2s there. And you're quoted in the
- 14 article, announcing -- making this announcement in this
- 15 morning's Air Force Times. Any comments you want to make
- 16 about that deployment of those three B-2s in Diego Garcia?
- 17 Admiral Haney: Senator Inhofe, I would not describe it
- 18 as a deployment. We take our global --
- 19 Senator Inhofe: That's how it was characterized in the
- 20 article, though.
- 21 Admiral Haney: Well, I didn't get interviewed by --
- 22 Senator Inhofe: All right.
- 23 Admiral Haney: -- Air Force Times, so I would say they
- 24 probably mixed some of my earlier statements, et cetera.
- 25 We actually send out our bombers -- B-52s, B-2s --

- 1 number one, were we invited to participate in exercises with
- 2 our allies and partners. And we do that throughout the
- 3 globe. So, we do Pacific operations, as well.
- 4 Senator Inhofe: Yeah. Well, that's good.
- 5 I want to -- there's an area where I have sensed that
- 6 there is a disagreement between our military intelligence,
- on one side, and the State Department, on the other side,
- 8 having to do with the Open Skies Treaty. Russia has
- 9 reportedly announced its intent to submit plans for aerial
- 10 surveillance flights, which I understand are permitted under
- 11 the Open Skies Treaty, over the United States using advanced
- 12 digital cameras. Several in the -- I think Clapper made
- 13 some comments, and certainly Lieutenant General Vincent
- 14 Stewart, Director of Defense Intelligence Agency, with --
- 15 concerned about this because of the advanced technology
- 16 that's out there. And, to quote him, he says, "The things
- 17 that you can see, the amount of data you can collect, the
- 18 things you can do with post-processing allows Russia, in my
- 19 opinion, to get incredible foundational intelligence on
- 20 critical infrastructure, bases, ports, all of our
- 21 facilities." And so, he was critical of this. What is your
- 22 thinking about this? Where do you fall down on this?
- 23 Admiral Haney: Senator Inhofe, I think, as with all
- 24 things, we have to take a balanced approach, but we have to
- 25 look at this very carefully. Clearly, we, back here

- 1 recently, did an Open Skies Treaty mission over Russia with
- 2 one of the 32 other signors of the treaty. So, it's a
- 3 mechanism by which we are able to have transparent
- 4 mechanisms with our allies and other partners in that group,
- 5 while at the same time we have to be careful as we look
- 6 through the technology advances using digital media versus
- 7 film. Sustaining film is problematic today. So, this is --
- 8 got to be in balance. Clearly, I'm concerned of any Russian
- 9 ability to gain intelligence on our critical infrastructure.
- 10 Senator Inhofe: Now, when we were going over Russia,
- 11 were we using the advanced digital equipment?
- 12 Admiral Haney: We were not, because we haven't gotten
- 13 that far yet.
- 14 Senator Inhofe: They're ahead of us, then. All right.
- 15 The -- when Senator Reed was talking about the -- all
- 16 three legs, you were concentrating on the air legs of the
- 17 triad. The -- Admiral Winnifeld recently made the statement
- 18 -- and I'll quote him -- he said, "Any remaining margin we
- 19 have for investing in our nuclear deterrent has been
- 20 steadily whittled away as we've pushed investments further
- 21 and further into the future." Do you think, Admiral Haney,
- 22 that Russia is actively modernizing their nuclear weapons
- 23 delivery system and we're just -- are they ahead of us?
- 24 Admiral Haney: Well, I would --
- 25 Senator Inhofe: And, if so, is this a concern?

- 1 Admiral Haney: Well, Russia's modernization program in
- 2 their nuclear deterrent forces is of concern. Period. Dot.
- 3 End. The piece when you look at what they've been
- 4 modernizing, it didn't just start. They've been doing this,
- 5 quite frankly, for some time, with a lot of crescendo of
- 6 activity over the last decade and a half.
- 7 Senator Inhofe: Yes, we've been talking about it for a
- 8 long period of time, that we have not been keeping up in our
- 9 program, as many people think we should. A lot of us, when
- 10 we're back in the -- our own States, we hear things that are
- 11 going on, and some things really catch the attention of the
- 12 American people. I brought up these two issues, because
- 13 these are two that do make a difference and the people are
- 14 aware of, and there are concerns out there.
- 15 Thank you.
- 16 Chairman McCain: Senator Nelson.
- 17 Senator Nelson: Thank you, Mr. Chairman.
- Admiral Tidd, welcome to Florida. Welcome to Miami.
- 19 Admiral Tidd: Sir, it's a delightful place to live.
- 20 Senator Nelson: In your three Cs and three Gs, you
- 21 talked about this efficient network that moves things from
- 22 south to north, not only drugs, human trafficking, all kinds
- 23 of contraband. Do you have enough resources to do that in
- 24 the President's budget?
- 25 Admiral Tidd: Sir, the simple fact of the matter is,

- 1 we do not. I do not have the ships, I do not have the
- 2 aircraft to be able to execute the detection and monitoring
- 3 mission to the level that has been established for us to
- 4 achieve.
- 5 Senator Nelson: This is a unique role, where the Navy
- 6 in the Caribbean and the Pacific coordinates with the law
- 7 enforcement arm of the Coast Guard. They need assistance,
- 8 too, don't they?
- 9 Admiral Tidd: Sir, I would agree completely. It is
- 10 very much a team sport. The activities that are
- orchestrated by our Joint Interagency Task Force South in
- 12 Key West Florida involve the efforts of all of the State --
- 13 excuse me -- all of the Federal law enforcement agencies as
- 14 well as the Department of Defense. Coast Guard plays a very
- 15 significant role.
- 16 Senator Nelson: We have seen some lessening of the
- 17 violence and the drug lords in Honduras. That used to be
- 18 the number-one murder capital in the world. Just this past
- 19 weekend, I met, on several occasions, with the President of
- 20 Costa Rica. They seem to be fairly stabilized. But, we're
- 21 getting more drugs coming into stable places in the past,
- 22 such as Panama. That being the Panama Canal, an expanded
- 23 canal, what do you think is the threat there?
- 24 Admiral Tidd: Senator, the adversary that we are
- 25 dealing with is very flexible, very agile, and it's like

- 1 squeezing a balloon; when we squeeze in one place, if we are
- 2 not able to apply pressure across the entire breadth of the
- 3 network, they will adapt and move to the area that they
- 4 think they can get in. And so, as we have been -- had some
- 5 success working with our Honduran partners, as they have
- 6 been able to get out and apply greater pressure in areas
- 7 that previously had been denied to them, we're seeing the --
- 8 that the drug traffickers are moving the landing points for
- 9 the -- where the drugs are coming ashore in Central America
- 10 to different countries.
- 11 Senator Nelson: Couldn't we get a lot more support
- 12 from Mexico, where all these drugs, basically, other than
- 13 the ones that are going the water route to Puerto Rico, some
- 14 to Haiti -- couldn't we get a lot more support from Mexico,
- 15 since they come there and then they go across the border?
- 16 Admiral Tidd: Senator, I would defer that specific
- 17 question to --
- 18 Senator Nelson: I know --
- 19 Admiral Tidd: -- to Admiral Gortney.
- 20 Senator Nelson: -- it's not in your AOR, but what do
- 21 you think?
- 22 Admiral Tidd: What I think is that we continue to work
- 23 very closely with the militaries of all of the countries of
- 24 Central America. And I know that NORTHCOM works closely
- 25 with the Mexican military to improve their capability and

- 1 capacity to get this problem. Our ability to share
- 2 information effectively plays a significant role.
- 3 Senator Nelson: Well, at least we got El Chapo. So,
- 4 that was a step in the right direction.
- 5 Tell me about Haiti. They've got this interim
- 6 government. Is it working until they can finally declare a
- 7 President?
- 8 Admiral Tidd: Sir, I think the situation in Haiti --
- 9 every morning that we wake up, we watch -- and to make sure
- 10 that they have not had significant crises that have occurred
- 11 there. They're going to have their hands full for a long
- 12 time to come.
- 13 The role played by the U.N. peacekeeping operation,
- 14 MINUSTAH, there has been absolutely critical in sustaining
- 15 that -- the stability that is there. We've got some key
- 16 partners in the nation, most notably Brazil that has been a
- 17 real backbone of that MINUSTAH operation. We would hope
- 18 that countries like that would continue to make those
- 19 contributions.
- 20 Senator Nelson: Basically, bottom line, until they
- 21 improve in their economic depravity, it's going to be a
- 22 nation whose government is always subject to a lot of
- 23 corruption.
- 24 Admiral Gortney, what do you think about Mexico in
- 25 helping us out?

- 1 Admiral Gortney: I think they're in a 30-year fight,
- 2 going after immense challenges. The number-one problem is
- 3 corruption. If you look at the root cause that you've got
- 4 to solve first -- and this is Admiral Soberon's words, not
- 5 mine -- is to go after the corruption within the country.
- 6 And we need to assist them across our whole-of-government
- 7 approach in this 30-year fight. They're great mission
- 8 partners. SEDENA and SEMAR are great mission partners, but
- 9 they have an immense challenge. And we do everything we can
- 10 to assist them with that.
- 11 Senator Nelson: Isn't it interesting that you can rely
- 12 on that elite unit at the federal level, but you get
- 13 anywhere below that, it's just -- you can't even say
- 14 anything about intel; otherwise, it gets to the drug lords.
- 15 Admiral Gortney: Yes, sir. And you mentioned the --
- 16 recapture of El Chapo. And those Mexican marines were
- 17 trained by U.S. marines.
- 18 Senator Nelson: Well, that's very good.
- And with that, I'll say, Mr. Chairman, the marines are
- 20 standing tall.
- 21 Chairman McCain: Senator Fischer.
- 22 Senator Fischer: Thank you, Mr. Chairman.
- 23 Admiral Gortney, our adversaries are continuing to
- 24 invest in developing advanced long-range cruise missiles.
- 25 And that can hold the United States at risk. I think we

- 1 have really thin defenses against those. Can you talk a
- 2 little bit about the JLENS program and what role this plays
- 3 in defending the United States against a cruise missile
- 4 attack?
- 5 Admiral Gortney: Yes, ma'am. The three types of
- 6 missiles we worry about, the third one is the cruise missile
- 7 attack. The Russians have -- are employing these cruise
- 8 missiles in Syria today, both from bombers, ships, and
- 9 submarines. When there's no operational or tactical
- 10 requirement in the battlefield to do it, they're messaging
- 11 us that they have this capability, and those missiles can --
- 12 have made it either a conventional or a nuclear-tipped
- 13 warhead.
- 14 In order to defeat this threat -- I've been defending
- 15 against them since I was a lieutenant JG, and I've shot over
- 16 1300 of them. If you want to defeat this threat, you have
- 17 to be able to detect it. In order to do that, you need an
- 18 array -- a radar that is above the horizon. And that can
- 19 come in many forms. It can be the AWACs, it can be the E-2
- 20 Hawkeye for the Navy, or it can be JLENS. And what it does
- 21 for us here in the national capital region as we're
- 22 executing our test, is putting this array up. And it fills
- 23 a gap -- at the classified level I can't say in this forum
- 24 -- it fills a cap -- a capability gap that I do not have
- 25 today. And so, we look forward to restarting the JLENS

- 1 program after the very unfortunate mishap that we have. We
- 2 understand what happened. We've put in place the mitigation
- 3 efforts. And we look forward to completing it, because,
- 4 should it bear out, it fills a gap that I do not have today
- 5 against this particular threat.
- 6 Senator Fischer: Thank you, sir.
- 7 And, Admiral Haney, last week General Rand, who
- 8 commands Global Strike Command, he testified that the Huey
- 9 helicopters providing security for our ICBM fields, they
- 10 cannot meet the emergency response requirements. Can you
- 11 talk about the current capability gap that we have and the
- 12 need that we see to replace those helicopters?
- 13 Admiral Haney: Senator Fischer, the -- General Rand's
- 14 comments were spot on the mark there. These current
- 15 helicopters, these UH-1Ns, don't have the lift capability,
- 16 the speed capability to meet the requirements that have been
- improved -- validated through a number of studies, as well
- 18 as Might Guardian exercises, and what have you. They don't
- 19 have the lift to get the amount of security forces to the
- 20 scene. When you look at these missile fields, they're vast,
- 21 and they cover large areas, as you well know. So, they --
- 22 in order to meet those kinds of requirements, we need a new
- 23 helicopter.
- Senator Fischer: Would you say that need is urgent?
- 25 Admiral Haney: I would definitely say the need is

- 1 urgent.
- 2 Senator Fischer: Thank you, Admiral.
- 3 Thank you, Mr. Chairman. I have to run, to preside.
- 4 Chairman McCain: Senator Manchin.
- 5 Senator Manchin: Thank you, Mr. Chairman.
- 6 And thank you all for your service and for being here
- 7 today.
- 8 I think, Admiral Tidd, if I could, you know, you were
- 9 talking about the drugs, and this and that. So, if you were
- 10 going to rate -- and I've just heard a couple of statistics
- 11 -- but how the drugs are getting here, most predominantly --
- 12 by air, sea, over ground, or through tunnels?
- 13 Admiral Tidd: I would defer to Admiral Gortney to --
- 14 Senator Manchin: Okay.
- 15 Admiral Tidd: -- talk how they actually get across the
- 16 U.S. border into the United States. But, as they go through
- 17 the SOUTHCOM region, they go by air and by sea.
- 18 Senator Manchin: Okay.
- 19 Admiral Tidd: And then over land of Central America.
- 20 Senator Manchin: How do they get into the United
- 21 States border? Across it --
- 22 Admiral Gortney: Through all mechanisms, sir.
- 23 Everything that we talked about, that Admiral Tidd talked
- 24 about, through the tunnels --
- 25 Senator Manchin: I've heard that -- and, sir -- and,

- 1 Admiral, that's the -- I had not heard that tunnels were so
- 2 prevalent. I heard that tunnels are probably one of the
- 3 most pervasive ways that this stuff is getting in, and we're
- 4 not doing a whole lot about the tunnels.
- 5 Admiral Gortney: Well, sir, I've been in one of the
- 6 tunnels.
- 7 Senator Manchin: Okay.
- Admiral Gortney: I've looked at the tunnel detection
- 9 capability that Custom and Border Patrol use, the technology
- 10 that they have applied to that, and then crawled through the
- 11 tunnels with them. It's a -- once again, it's a very
- 12 adaptive enemy that goes out there. And if they can find a
- 13 mechanism in order to --
- 14 Senator Manchin: Are we destroying the tunnels?
- 15 Admiral Gortney: Yes, sir, we are, those that we find.
- 16 As they detect them, they then work the law enforcement
- 17 piece on each side to find out where the entry and exit
- 18 piece is, what is the network that is controlling that entry
- 19 and exit piece after that, and working both sides of the
- 20 borders on it. And then, once the -- once they understand
- 21 that, they'll go ahead and destroy and fill in the tunnel.
- 22 Senator Manchin: Do you think a wall is needed?
- 23 Admiral Gortney: Sir, we -- a wall will not solve the
- 24 immense problems that go out there. You need all of the
- 25 technology.

- 1 Senator Manchin: I know. Would it help? I'm just
- 2 saying -- because people believe -- of course, there's a lot
- 3 of rhetoric about a wall --
- 4 Admiral Gortney: Yeah.
- 5 Senator Manchin: -- these days in the news, but I'm --
- 6 sincerely, do you believe that it could help, or would help,
- 7 more --
- 8 Admiral Gortney: Well --
- 9 Senator Manchin: -- than not having a wall?
- 10 Admiral Gortney: The -- I have flown the border
- 11 between what we call our middle border, on the Arizona side,
- 12 and I've seen the technology that is applied there, be it
- 13 sensors, be it fencing. Every type of fencing that happens
- 14 to be out there, because the terrain demands different types
- 15 of fencing --
- 16 Senator Manchin: Sure.
- 17 Admiral Gortney: -- for it, and we need to put in
- 18 place all of that technology across our border as we try and
- 19 work with our mission partners south of the border, as well
- 20 as cut back significantly the demand signal here in our
- 21 country.
- 22 Senator Manchin: If I could follow up with you again,
- 23 Admiral, as -- yesterday, Lieutenant General Thomas
- 24 submitted in written testimony that ISIS-inspired lone
- 25 actors pose the most direct and immediate threat to U.S.

- 1 homeland. And, as we saw in San Bernardino and Dallas.
- 2 There are many folks in my State of West Virginia that have
- 3 a lot of concerns with our government when our government
- 4 considers accepting refugees from overseas. They're more
- 5 concerned about, Are we doing the proper vetting process? I
- 6 would ask, Should we accept Syrian refugees into this
- 7 country at this time? And are we able to do the proper
- 8 vetting, since we have such little facts about those people
- 9 coming?
- 10 Admiral Gortney: Homeland Security has a very robust
- 11 vetting process for everybody that comes into this country,
- 12 particularly focused on the Syrian refugee challenge that's
- 13 coming this way. I have confidence in the program, but no
- 14 program is perfect, sir. And when I look at people that are
- 15 trying to come to do nefarious activity in our country, the
- 16 ones that I am not -- I am most concerned are those that
- 17 enter the country legally, under a legal means, because then
- 18 they have freedom of maneuver to operate within the United
- 19 States. Those that try and enter illegally have hooks that
- 20 we may have opportunities to pick up. And then, if they're
- 21 maneuvering inside, they have -- do not have the freedom of
- 22 maneuver inside the country. And so, it is the vetting
- 23 process, a very robust vetting process that Homeland
- 24 Security has, that is absolutely critical --
- 25 Senator Manchin: But, you all recommend that we do not

- 1 reduce that vetting process whatsoever.
- 2 Admiral Gortney: No, I would not --
- 3 Senator Manchin: Thank you.
- 4 Admiral Gortney: -- at all.
- 5 Senator Manchin: And, Admiral Haney, if I could ask
- 6 you. In recent days, we have once again seen North Korea
- 7 threaten to conduct a preemptive nuclear strike and reduce
- 8 Seoul into a sea of fire and ashes. Now, I know we always
- 9 hear that rhetoric anytime we partner with South Korea, as
- 10 we're doing right now, to conduct military exercises, but it
- 11 seems to be a lot stronger this time. And it seems to be
- 12 growing stronger every year. So, do you feel there is a
- 13 linkage to North Korea's ratcheted rhetoric and their more
- 14 aggressive missile test?
- 15 Admiral Haney: Well, I won't, Senator, try to
- 16 rationale --
- 17 Senator Manchin: Right.
- 18 Admiral Haney: -- North Korean behavior and Kim Jung
- 19 Un's behavior. I will state that the nuclear test, the
- 20 fourth test they just did here, and the space launch that
- 21 they just did, further enhanced their understanding and
- 22 knowledge associated with this. North Korea has made many
- 23 claims -- miniaturization of nuclear warheads. They've
- 24 paraded around their KNO-8 intercontinental ballistic
- 25 missile. I think we have to take these problems seriously,

- because it's clear to me they are working hard to --
- 2 Senator Manchin: Is it more aggressive than you've
- 3 seen in the past?
- 4 Admiral Haney: Absolutely.
- 5 Senator Manchin: So -- thank you.
- 6 Thank all of you.
- 7 Chairman McCain: Admiral, if I could just follow up.
- 8 Your greater concern is people who come into this country
- 9 legally, as opposed to coming across our border. Is that a
- 10 correct --
- 11 Admiral Gortney: Yes, sir, because it's their ability
- 12 of freedom of maneuver to operate within our country.
- 13 Anytime that someone is -- comes through illegally, we have
- 14 the -- a better opportunity to detect them and pick them up.
- 15 And, as they're in the country, just as the San Bernardino
- 16 attack showed out, the woman involved entered the country
- 17 legally. And we did not have the sensors, the ability to
- 18 detect what she wanted to do. So, you've got to tackle both
- 19 of them as we go forward.
- 20 If you look at the Paris attacks, they entered the EU
- 21 legally. They operated -- they had freedom of maneuver to
- 22 operate within the EU on the continent, because of the
- 23 policies that they have in the EU -- operated and planned
- 24 the attack in a country that did not have the authorities
- 25 that Paris did, and then freely move into France to conduct

- 1 the attack. And so, disabling their -- this freedom of
- 2 maneuver is -- I think is absolutely critical, which goes
- 3 back to the vetting policy that was asked before, sir.
- 4 Chairman McCain: Senator Cotton.
- 5 Senator Cotton: Thank you.
- 6 Admiral Tidd, I want to talk about the potential for
- 7 migrant flows into the United States from Latin America, as
- 8 we saw during the migrant crisis in the summer of 2014.
- 9 Obviously, there are push factors involved, given the crime
- 10 and the violence in, say, Central America. But, there are
- 11 always pull factors involved, as well. This is one reason
- 12 why President Obama stated, in 2014, that parents in Central
- 13 America shouldn't send their children to the United States
- 14 through coyotes or human traffickers. Similarly, you see,
- in Europe, after Chancellor Merkel said that Germany would
- 16 take all migrants and refugees, there was a significant
- 17 increase in the flows, not just from places like Syria and
- 18 Iraq, but from many other countries in Africa and Asia.
- 19 Therefore, I'm very troubled by what I heard last night
- 20 in the Democratic debate. It's easy to write off political
- 21 debates as theater, but we're the world's superpower.
- 22 There's only six people right now who are likely to be our
- 23 next President of the United States, our next Commander in
- 24 Chief. And last night, the two candidates in the Democratic
- 25 side said, essentially, that they would never send any

- 1 children back to their country of origin if they make it to
- 2 the United States. What kind of message did that send to
- 3 families in Central America and South America about the risk
- 4 they're willing to undertake to send their children to the
- 5 United States through human traffickers and through coyotes?
- 6 Admiral Tidd: Senator, I think one of the most
- 7 effective things that the Department of Homeland Security
- 8 was able to do to begin to curtail that movement of children
- 9 coming into the country back in 2014 was to try to change
- 10 the messages that were being communicated via social media
- 11 back to family members, that, "It's safe, it's easy to come
- in. You won't be incarcerated." They put a hard push to
- 13 communicate that, if you come across the border, you will be
- 14 held until you can be processed for return back home. So, I
- 15 think all of the steps that can be taken to deal with those
- 16 pull factors would be critical.
- 17 Senator Cotton: I agree. I mean, I don't think it's
- 18 an especially moral policy what Chancellor Merkel has
- 19 proposed in Europe or what we heard last night. We're
- 20 essentially saying, to people who are poor and oftentimes in
- 21 countries racked by violence, that if you can survive, you
- 22 can stay here.
- 23 Admiral Tidd: The critical work that you identified to
- 24 try to change the push factors out of those countries, the
- 25 long-term sustained work that's being done by Department of

- 1 State, by USAID to try to provide economic opportunities so
- 2 that those -- the people will find that it is economically a
- 3 much better decision to remain home, and then the work
- 4 that's being done to try to improve security within those
- 5 countries so that it is not a -- it's a life-or-death
- 6 decision to remain home -- that's the key to the long-term
- 7 --
- 8 Senator Cotton: I agree, on the long-term solution,
- 9 the work that you and all the men and women of SOUTHCOM do
- 10 and have done for many years are critical to build that kind
- of capacity in the countries that send the most migrants
- 12 here. But, I also think that statements by American
- 13 leaders, that essentially create a full employment
- 14 opportunity for human traffickers are very damaging, not
- 15 just for our country, but for the young children that might
- 16 be sent here.
- 17 I'd like to stay in your AO and turn to Guantanamo Bay.
- 18 I led a delegation of the freshmen on this committee and the
- 19 Intelligence Committee last year to see Guantanamo Bay. We
- 20 were very impressed by the operations. We were even more
- 21 impressed by the men and women you have serving there.
- 22 Could you explain to us a little bit about the stressful and
- 23 sometimes dangerous working conditions they face handling
- these depraved terrorists?
- 25 Admiral Tidd: Senator, thanks for the opportunity. We

- 1 -- I've -- in the short 2 months that I've been in the --
- 2 this position, I've visited Guantanamo Bay twice to see for
- 3 myself, to be able to assess exactly the high degree of
- 4 professionalism and discipline that the men and women
- 5 execute that mission. As you observed, it is very
- 6 difficult, very challenging, oftentimes under enormous
- 7 pressure from both the expectations from outside, but then
- 8 also just the actions of the detainees there. There have
- 9 been a -- in the last 12 months, 100 assaults committed by
- 10 the detainees on our guard force, assaults in the form of
- 11 splashing, scratching, pushing, shoving, those sorts of
- 12 activities, and then threats of worse if they had the
- 13 ability to do that. The fact that our men and women never
- 14 respond in a negative way, that they continue to remain very
- 15 professional, I think is testimony to the fact that they are
- 16 supremely well trained, they are exceptionally well
- 17 qualified for the mission that we ask them to do. And all
- 18 of the American people can be very proud of the job that
- 19 they've done -- that they have done and continue to do.
- 20 Senator Cotton: Thank you.
- 21 My time is expired.
- 22 Chairman McCain: Senator Blumenthal.
- 23 Senator Blumenthal: Thanks, Mr. Chairman.
- Admiral Haney, you note in your testimony, and I'm
- 25 quoting, "Recapitalizing our sea-based strategic deterrent"

- 1 remains your top priority, end quote. Considering the gap
- 2 that we're facing in submarine capabilities, do you think
- 3 that we ought to consider building three submarines a year
- 4 -- two Virginia-class and one Ohio replacement?
- 5 Admiral Haney: Oh, Senator Blumenthal, I am
- 6 supportive, and as you correctly stated --
- 7 Senator Blumenthal: And I am, too. I am, too, and I
- 8 appreciate your support.
- 9 Admiral Haney: -- the building and the capability that
- 10 we need to have, in terms of the Ohio replacement, SSBN, is
- 11 a top priority. As I mentioned also, having conventional
- 12 capability across our joint military forces is also
- 13 important. And we've got to get that balance right. I'm
- 14 not -- to give you an acquisition strategy on the number per
- 15 year and what have you, there, I will say we need to have a
- 16 -- I depend upon the strong submarine force and all their
- 17 capabilities, but, in particular, to have that strategic
- 18 survivable capability underwater is very important to our
- 19 Nation as a whole.
- 20 Senator Blumenthal: I didn't ask you to commit to
- 21 doing it, but to consider doing it, which I think is really
- 22 important. And, privately, I think that the Navy has been
- 23 receptive to this idea of two Virginia-class submarines a
- 24 year, plus the ORP, at least for some period of time. In
- 25 order --

- 1 Admiral Haney: Well, I can I'd like to see five per
- 2 year, but, you know, we have to do things in reason. So,
- 3 from the spirit of what we need as a country as a whole,
- 4 we've got to get that balance right. And we do know, as I'm
- 5 thinking you're implying, correctly so, that our submarine
- 6 force does bring significant value to our Nation.
- 7 Senator Blumenthal: Admiral Tidd, some of the reports
- 8 that we've had indicate that we can actually see illicit
- 9 substances -- opioids, heroin -- transported across waters,
- 10 even across borders, but we lack the equipment and manpower
- 11 to intercept and interdict and stop them. Is that true?
- 12 Admiral Tidd: Senator, it is. First, what I'd like to
- 13 do is thank the exceptional efforts of the Congress to
- 14 provide additional resources as they became available for us
- 15 to be able to increase the resources that we do have. The
- 16 -- we've been able to apply those resources very quickly in
- 17 some new ways and to be able to take advantage of some
- 18 nontraditional capabilities to increase our ability to see
- 19 the movement and things that are going on.
- 20 It still only gives us glimpses. We're not able to
- 21 maintain a persistent view of activities going on within the
- 22 theater. As you rightly point out, our ability to interdict
- 23 is extremely limited. The number of surface ships largely
- 24 provided by the U.S. Coast Guard, but the U.S. Navy also
- 25 provides some limited capability, as well, but even that,

- 1 it's not enough for us to be able to deal with the -- what
- 2 we're able to see.
- 3 We try to mitigate that by increasing the capability of
- 4 our partner nations, and they've -- and the development that
- 5 we've been able to do in their intercept capability and
- 6 interdiction capability has made a significant improvement.
- 7 As it stands right now, about half of the interdictions that
- 8 occur, occur with the help of partner nations.
- 9 Senator Blumenthal: Well, my time is limited, but let
- 10 me just emphasize how important I think the American people
- 11 believe it is to interdict and intercept the flow of these
- 12 illicit substances. Clearly, the demand side needs to be
- 13 addressed. And, in fact, we are seeking to do so through
- 14 the Comprehensive Addiction and Recovery Act, which is only
- 15 a step in the right direction, because it lacks the
- 16 resources to provide the kind of treatment and services and
- 17 even law enforcement support that we need to do. The demand
- 18 side is important, but equally so, the work that you're
- 19 doing is absolutely critical. And I recognize that the
- 20 dedicated men and women under your command are working as
- 21 hard and long as they can with the limited resources they
- 22 have.
- And so, I'm hopeful that we can get from you a more
- 24 specific list of resources, whether it's equipment, ships,
- 25 aircraft, that you think are necessary. And I'm not asking

```
you to provide it now, but I would, for the record, ask that
 1
 you provide it to the committee.
 2
 Thank you, sir.
 3
 4
 Admiral Tidd: Sure.
 5
 [The information referred to follows:]
 6
 [COMMITTEE INSERT]
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

- 1 Senator Blumenthal: Thank you very much, Mr. Chairman.
- 2 And thank you all for your dedicated service to our
- 3 Nation.
- 4 Chairman McCain: Senator Ayotte.
- 5 Senator Ayotte: Thank you, Chairman.
- I want to thank all of you for your service and
- 7 leadership for our country.
- Admiral Gortney, in the 2016 NDAA, I was able to
- 9 include a very -- a bipartisan effort that was focused in
- 10 asking the Secretary of Defense to carry out research,
- 11 development, testing, and evaluation activities with Israel
- on anti-tunnel capabilities to detect, map, and neutralize
- 13 Hamas and Hezbollah terrorist tunnels that, of course, are
- 14 used for those tunnels to come up and commit attacks in
- 15 Israel. But, we also know that this is a very important
- 16 issue, not only in protection of our friend and ally,
- 17 Israel, but also on our southern border, because we know
- 18 that tunnels on our southern border can be used to smuggle
- 19 drugs, like heroin and Fentanyl, which are devastating my
- 20 State, into the United States, and they also presumably
- 21 could be used by other bad actors, including terrorists.
- 22 So, Admiral Gortney, has there been collaboration with
- 23 Israel on terror tunnels that has benefited NORTHCOM's and
- 24 the Joint Task Force North's efforts to develop technology
- 25 to detect, map, and neutralize drug-smuggling tunnels on our

- 1 southern border?
- Admiral Gortney: Absolutely, ma'am. It's very, very
- 3 helpful for us. You know, we don't have a monopoly on good
- 4 ideas in our country. And when we can partner with our
- 5 partners overseas that have a similar challenge, it's very,
- 6 very -- it's been very, very beneficial, both for us and for
- 7 our partners in the Custom and Border Patrol.
- 8 Senator Ayotte: Excellent. I'm glad to hear it. And
- 9 I look forward to continuing to focus on those efforts.
- 10 How much of this is an issue as we look at -- in New
- 11 Hampshire, we had a record number of drug overdose deaths
- 12 this year from heroin and Fentanyl -- 420. It's been
- 13 devastating. In fact, right now, on the Senate floor, we
- 14 have the Comprehensive Addiction Recovery Act, which is
- 15 focused, obviously, on the prevention, the treatment, and
- 16 support for our first responders so that they can help bring
- 17 people back from drug overdoses. But, thinking about the
- interdiction piece, what's happening over our southern
- 19 border on this issue? And this is something I've raised
- 20 also with Secretary Johnson. Can you give us an update on
- 21 your interdiction efforts?
- 22 Admiral Gortney: Yes, ma'am. Our interdiction
- 23 efforts, we work both sides of our middle border. And north
- of our border, we do the Department of Defense support with
- 25 our mission partners through JTF North. You know, just last

- 1 year, it was a \$10.7 million program that we were given for
- 2 JTF North, and they assisted in pulling -- taking \$436
- 3 million of drugs off the street with our mission partners.
- 4 We use the services in order to do that. In a 30-day
- 5 period, over one stretch of territory that Custom and Border
- 6 Patrol was asking us to take a look at, they were able to
- 7 interdict 1 pound of marijuana and only one trafficker. We
- 8 put United States Marine Corps ground sensor platoon who
- 9 were in their training in order to deploy, and, in that same
- 10 30 -- in another 30-day period over that same terrain, they
- were able to pull up 1200 pounds of marijuana and 75
- 12 traffickers. So, being able to assist with them is
- 13 absolutely critical for that.
- 14 Senator Ayotte: What are you seeing on heroin and
- 15 Fentanyl?
- 16 Admiral Gortney: Heroin and Fentanyl are coming
- 17 through our normal passages, the legal entry control points
- 18 across our border. Heroin, predominantly through the San
- 19 Diego passage. Very, very small shipments, which is very,
- 20 very difficult for our partners to be able to detect with
- 21 the technology that they have today.
- 22 Senator Ayotte: What more could we do to assist you to
- 23 give you some more technological tools or personnel to try
- 24 to address this? Because what's happening in New Hampshire
- 25 and across the country is, the price of heroin and Fentanyl,

- 1 of course, have gone down dramatically, and you've got
- 2 people --
- 3 Admiral Gortney: Ten dollars a pop in any --
- 4 Senator Ayotte: Yeah. And so, they're going from
- 5 prescription drugs, unfortunately, to heroin, and people are
- 6 dying.
- 7 Admiral Gortney: That's correct. Everywhere, ma'am.
- 8 We've got to -- we have to tackle this from both sides of
- 9 the problem. Where our mission partners -- what do our
- 10 mission partners need in the capabilities to detect,
- improvements with all of our whole-of-government approach
- 12 with Mexico and Central and South America. And I'm
- 13 responsible for the Mexican piece, of the mil-to-mil piece.
- 14 And then we have to work on the demand signal. And, sir, I
- 15 want to -- Senator Donnelly, with your anti-opiate bill that
- 16 goes to the floor today, absolutely critical. You know, we
- 17 look at this, the three of us look at this through not only
- 18 military officers that are tasked to defend the Nation and
- 19 what we can do in order to do that, but we look at it as
- 20 fathers and grandfathers, as well. We have to go after the
- 21 demand signal while we work the interdiction piece.
- 22 Senator Ayotte: Let me just thank Senator Donnelly,
- 23 because this is something that he's been a great leader on
- 24 that we've worked together, and appreciate his efforts on
- 25 this and focus on it, and others on this panel who have been

- 1 working on it.
- 2 I also wanted to ask, Admiral Gortney, in your prepared
- 3 statement, you said that you assess that Iran may be able to
- 4 deploy an operational ICBM by 2020 if the regime chooses to.
- 5 Well, we know, in the last several days -- first of all, we
- 6 had a ballistic missile test in October, one in November,
- 7 and, in the last 2 days, we've had several ballistic missile
- 8 tests from Iran. So, can you give us the detail on that
- 9 assessment? Obviously, they're testing this capacity --
- 10 where they stand on this development.
- 11 Admiral Gortney: Yeah. None of their tests violate
- 12 any of the agreements that are out there, but I think it's
- indicative of where their minds are. I don't see a change
- 14 in their behavior. If they had the capability today, I have
- 15 the ability to engage it today. And we watch very closely.
- 16 And we thank the committee and all of Congress for the
- 17 investments that allow us to be able to outpace that
- 18 particular threat.
- 19 Reading their intentions, I don't see a change from the
- 20 Iranians' behavior.
- 21 Senator Ayotte: In other words, bad behavior.
- 22 Admiral Gortney: Yes, ma'am.
- 23 Senator Ayotte: Thank you.
- 24 Chairman McCain: Senator Donnelly.
- 25 Senator Donnelly: Thank you, Mr. Chairman.

- 1 And I would like to thank Senator Ayotte. She's been a
- 2 great partner in this effort to try to stop the flow of
- 3 heroin. I know what a challenge it's been in New Hampshire
- 4 and in my State. And we've both worked in a real bipartisan
- 5 way to try to get this done. She's been a great partner.
- 6 The Chairman mentioned, at the beginning, about the
- 7 fact that this is an epidemic. I just want to tell you, a
- 8 little town in my State, Connorsville, Indiana, and it's,
- 9 you know, a little southeast of Indy. And we've lost young
- 10 person after young person after young person, older people,
- 11 too, to heroin deaths. Six dollars per is what it's taking,
- in terms of each time they use heroin, it's 6 bucks. And
- 13 the extraordinary talent we're losing, the extraordinary
- 14 family damage it causes, it takes your breath away, as all
- 15 of you know. And, in some of the saddest cases, they are
- 16 vets. They're our family in the military who this has
- 17 happened to. And so, we know we have a demand problem. And
- 18 we're trying to get our hands around that and get it fixed.
- 19 But, as you look at this, how much is getting through that
- 20 -- you know, that -- whether it's the heroin or the Fentanyl
- 21 or whatever -- that you look, and you go -- of the
- 22 percentage coming through, how much are we stopping?
- 23 Admiral Gortney: I don't have the percentages in front
- 24 of me, and --
- 25 Senator Donnelly: I'm not looking for an exact number.

- 1 Admiral Gortney: Yeah. And I'm hesitant of using the
- 2 percentage of our confiscation as a metric of success,
- 3 because of the increase -- you know, if you're measuring
- 4 from 2 years ago or --
- 5 Senator Donnelly: Right.
- 6 Admiral Gortney: -- or that, it's -- I just don't
- 7 think it's a very good metric that we can either hang on our
- 8 hat on -- that we would not want to hang our hat on. We
- 9 have to do more. We have to do more throughout Central --
- 10 Mexico and Central and South America with those mission
- 11 partners, our whole-of-government approach with that, with
- 12 the eradication effort, which, you know, currently 570
- 13 hectometers -- hecta-acres, the Mexican -- SEDENA, the navy,
- 14 has eradicated of -- just in poppies last year. But, it's
- 15 still not enough. And so, once again, as Admiral Tidd
- 16 talked about, the balloon -- when we think about the
- 17 balloon, the pressure to stop the interdiction, we also have
- 18 to work the demand piece on top of it.
- 19 Senator Donnelly: Do we have intelligence services who
- 20 are working this to try to find out -- you know, as we
- 21 talked, Admiral, about it's this group and that group and
- 22 that group -- do we have intelligence agencies that are
- 23 working to try to find out when this is going out, where
- 24 it's going out, to try to help with that effort?
- 25 Admiral Gortney: Absolutely, sir. And we're working

- 1 and passing that information with our mission partners, as
- 2 well as developing their capability to determine that on
- 3 their own.
- 4 Senator Donnelly: Well, if you could both put
- 5 together, in effect, almost -- I don't know if this is the
- 6 right term -- a wish list saying, "Look, if we had this, we
- 7 could stop this much more. If we had this, we could prevent
- 8 this portion." If you could provide that to us, I'd be
- 9 very, very grateful.
- 10 Admiral Gortney: We'll take that for a task, sir.
- 11 Senator Donnelly: Thank you.
- 12 [The information referred to follows:]
- 13 [COMMITTEE INSERT]
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25

- 1 Senator Donnelly: Admiral Haney, when you look at
- 2 hypersonics, there's a wealth of open-source reporting on
- 3 efforts by Russia, and particularly China, to develop
- 4 hypersonic weapons that could pose a serious challenge to
- 5 our missile defenses. Within DOD, our most advanced
- 6 hypersonic effort is CPGS, and I was wondering what your
- 7 thoughts are on the value of CPGS to STRATCOM and the
- 8 Nation.
- 9 Admiral Haney: I feel that the Conventional Prompt
- 10 Global Strike is a very important --
- 11 Senator Donnelly: I apologize, I use --
- 12 Admiral Haney: -- program --
- 13 Senator Donnelly: -- I use military-speak.
- 14 Admiral Haney: -- is also a very important approach
- 15 that we have to continue to pursue, one, to understand that
- 16 technology, but, as you've stated, since other nations are
- 17 also pursuing it, our ability to counter it is also very
- 18 important.
- 19 Senator Donnelly: Admiral Gortney, I want to get your
- 20 perspective on our missile defense priorities this year.
- 21 You know I work with Senator Sessions and a number of our
- 22 wonderful colleagues here in regards to this area. We have
- 23 a strong commitment to the success of our GMD system. And I
- 24 was wondering if you could let me know if our current GMD
- 25 architecture with interceptors in Alaska and California

- 1 provide cover for the entire continental United States,
- 2 including the East Coast, against the threats.
- 3 Admiral Gortney: Yes, sir, I am able to deal with
- 4 roque nations from any direction at this particular time
- 5 with what we have. And we appreciate the investments in
- 6 making that which we've got, as best as we got, the
- 7 improvement in sensor and, again, like we talked, the
- 8 necessary R&D investments to get us on the correct side of
- 9 the cost curve and continue to outpace the threat.
- 10 Senator Donnelly: Well, I want to thank all of you for
- 11 your service. As I mentioned, we have a lot of threats
- 12 overseas, but every week, there are stories about young men
- 13 and women who are dying from heroin, from opioids. Our EMTs
- 14 are overwhelmed and using Narcan to try to bring people back
- in anti-overdose situations. And so, we not only want to
- 16 protect our country from our enemies overseas, but to keep
- 17 our people safe. And you're right on the front line. And
- 18 we appreciate your hard work on this. And don't ever think,
- 19 for a minute, that we don't realize what a challenge it is
- and that you don't have our full support.
- 21 Thank you.
- Thank you, Mr. Chairman.
- 23 Chairman McCain: Senator Sullivan.
- 24 Senator Sullivan: Thank you, Mr. Chairman.
- And I wanted to thank you, gentlemen, for your service.

- I also want to follow up on the line of questioning
- 2 that Senator Donnelly was just talking about, in terms of
- 3 missile defense. And he and Senator Sessions -- actually,
- 4 everybody on this committee has been a real strong supporter
- 5 of that. And having both the two COCOM Commanders in front
- of us who are tasked with that, I'd like to dig into some
- 7 details.
- 8 Admiral Haney and Admiral Gortney, can North Korea
- 9 range any part of the United States right now, in terms of
- 10 their missile capability? And that's either the mainland or
- 11 Alaska or Hawaii or any American territories in the Pacific.
- 12 Admiral Gortney: Sir, as the Commander accountable of
- 13 holding the trigger to defend the Nation against that
- 14 particular threat, I assess that they have the ability to
- 15 put an ICBM in space and range the continental United States
- 16 and Canada. The --
- 17 Senator Sullivan: So, clearly, then, Hawaii and Alaska
- 18 are in range.
- 19 Admiral Gortney: Absolutely. Yes, sir.
- 20 Senator Sullivan: And would -- do we anticipate that
- 21 will have a -- you say ICBM, but nuclear capability ICBM now
- 22 --
- 23 Admiral Gortney: Yes, sir.
- 24 Senator Sullivan: -- or soon?
- 25 Admiral Gortney: I assess, as the commander there,

- 1 that it's the prudent decision on my part to assume that he
- 2 has the capability to nuclearize -- miniaturize and
- 3 nuclearize -- miniaturize a nuclear weapon and put it on an
- 4 ICBM. And I have the ability --
- 5 Senator Sullivan: Today.
- 6 Admiral Gortney: Today.
- 7 Senator Sullivan: And range the continental United
- 8 States.
- 9 Admiral Gortney: And range all of the States of the
- 10 United States and Canada. And we have the ability to engage
- 11 that threat. Intel community gives it a very low
- 12 probability of success, but I don't -- do not believe the
- 13 American people want to base my readiness assessment on a
- 14 low probability.
- 15 Senator Sullivan: I think you're very correct on that.
- 16 How about Iran? Same question.
- 17 Admiral Gortney: Iran, we do not assess they have the
- 18 ability to do it today. Should they have the ability to do
- 19 it today, I have the ability to engage it today.
- Senator Sullivan: And when do you think they'll have
- 21 the ability?
- 22 Admiral Gortney: It's a decision on their part, sir,
- 23 and it's a decision if they want to nuclearize, whether they
- 24 want to develop -- complete the development of an ICBM and
- 25 then the reentry vehicle. And so, we track very carefully

- 1 all three of those pieces.
- 2 Senator Sullivan: Do you think they're cooperating
- 3 with North Korea on some of this right now to --
- 4 Admiral Gortney: Absolutely. Absolutely.
- 5 Senator Sullivan: So, you anticipate that that threat
- 6 will continue to grow and probably they'll be able to reach
- 7 Hawaii, Alaska, the East Coast, continental U.S. within --
- 8 Admiral Gortney: The --
- 9 Senator Sullivan: -- 5 years?
- 10 Admiral Gortney: Well --
- 11 Senator Sullivan: If they continue on their current
- 12 path.
- Admiral Gortney: We look at it in a one, two, and
- 14 three, a decision to nuclearize, a decision to put it on a
- 15 warhead, and a decision to be able to actually put the
- 16 reentry vehicle all together. When they make that decision,
- it's a one-two-three decision on their part. And we track
- 18 -- and we look very closely -- we have the intel community
- 19 looking very closely at each one of those pieces.
- 20 Senator Sullivan: So, I've been supportive of the
- 21 Department of Defense, Obama administration's missile
- 22 defense budget. And you probably saw, this committee's been
- 23 very supportive of that. I've lately heard concerns that
- 24 maybe in this year's budget there's not enough. Can you --
- 25 either of -- Admiral Haney or Admiral Gortney, can you talk

- 1 about what you think, in terms of -- given these threats,
- 2 which are quite significant, the role of Fort Greeley, the
- 3 role of our GBIs. Do we think we have enough right now?
- 4 And, importantly, do we have enough -- particularly on the
- 5 radar and ground-base interceptor element right now, but do
- 6 we have enough to deal with the threat that certainly seems
- 7 to be increasing? So, does 41 do it, or should we
- 8 anticipate having more? Because it doesn't look like the
- 9 Iranians or North Koreans are going to be standing down
- 10 their missile capability anytime soon.
- 11 Admiral Gortney: It'll be 44 interceptors by the end
- 12 of '17.
- 13 Senator Sullivan: 44.
- 14 Admiral Gortney: 44 in Fort Greeley in the great State
- of Alaska, and the necessary sensors are going all in place
- 16 of Alaska because of the strategic importance of Alaska.
- 17 It's not going to be enough, because it's not going to be
- 18 able to outpace the threat in the number of rate counts, the
- 19 number that can be shot at us as --
- 20 Senator Sullivan: Right.
- 21 Admiral Gortney: -- we project into the future, which
- 22 is why the investments that you all have supported in our
- 23 research and development are so important, to get us on the
- 24 correct side of the cost curve. Because, on our current
- 25 path, using the current technologies and a one interceptor

- 1 versus one warhead in midcourse is a failing proposition --
- 2 Senator Sullivan: Yeah.
- 3 Admiral Gortney: -- because they can produce more than
- 4 we can ever possibly afford to put in the ground.
- 5 Senator Sullivan: So, do we -- do you anticipate, in 5
- 6 to 10 years, as the threat grows, as the roque-nation
- 7 missile capability increases, as the number of missiles they
- 8 have increases, as their ability to nuclearize payloads --
- 9 miniaturize the nuclear payloads increases, are we going to
- 10 need more ground-base interceptors to keep up with that
- 11 threat?
- 12 Admiral Gortney: We're going to need more capability
- 13 to engage the threat throughout its flight, keep them on the
- 14 ground, kill them on the rails, kill them in boost phase,
- 15 and then get more warheads in space in midcourse. We have
- 16 to be able to engage it right now throughout the flight of
- 17 the profile, not just in midcourse with a -- one rocket
- 18 against a very -- one very expensive rocket against another
- 19 rocket.
- 20 Senator Sullivan: And in your professional military
- 21 opinion, do we have enough -- is the current budget on these
- 22 issues, given the threat, which you've just laid out is
- 23 quite significant, including North Korea being able to hit
- 24 the continental United States -- does the current budget, in
- 25 your professional military opinion, have enough resources

- 1 dedicated to missile defense to keep us safe now and,
- 2 importantly, to keep up with this growing threat?
- 3 Admiral Gortney: Working very closely with Admiral
- 4 Syring, who's in charge of developing this at the Missile
- 5 Defense Agency. Last year's budget, we think, was adequate
- 6 for us to improve what we have and invest in those
- 7 technologies and see if those technologies will bear out to
- 8 get us on the correct side of other cost curve and engage
- 9 throughout the flight of these missiles.
- 10 Senator Sullivan: This year's budget?
- 11 Admiral Gortney: This year's budget, yes, sir.
- 12 But, should -- should those technologies come forward,
- 13 the budget's not enough to put those capabilities into
- 14 production and to deliver those capabilities. So, once we
- 15 prove, say, the laser technology that can hit their --
- 16 multi-object kill vehicle technology that's out there --
- 17 should those technologies bear out -- and they are very,
- 18 very promising -- then we're going to be needing an increase
- 19 in the budget to put those capabilities in place.
- 20 Senator Sullivan: Thank you.
- Thank you, Mr. Chairman.
- 22 Senator Reed [presiding]: On behalf of Chairman
- 23 McCain, Senator King.
- 24 Senator King: Thank you, Senator Reed.
- 25 We've been talking a lot -- I think the fact that

- 1 you've -- practically every Senator has asked questions
- 2 about drugs is an indication of how serious this problem is
- 3 in all of our States. And we've talked about the border.
- 4 We've talked about maritime asset ships, intelligence. But,
- 5 these drugs -- you mentioned Colombia, Mexico -- are grown
- 6 in great big fields. What effort is being made with these
- 7 other countries to put a stop to that? I mean, if somebody
- 8 in Iowa was growing 100 acres of poppies and turning it into
- 9 heroin, I think we'd do something about it. Is there any
- 10 effort made, in terms of our relationship with these so-
- 11 called partner countries, to control the production of this
- 12 stuff?
- 13 Admiral Tidd?
- 14 Admiral Tidd: I'll start on that one. Senator, yes,
- 15 Colombia has made some very significant efforts. I think
- 16 you're familiar with their aerial eradication program. That
- 17 was --
- 18 Senator King: But, haven't they backed off --
- 19 Admiral Tidd: -- making progress --
- 20 Senator King: -- recently?
- 21 Admiral Tidd: That is correct. And, as they have
- 22 negotiated a -- the peace accord, one of the conditions of
- 23 that peace accord included stopping the aerial eradication
- 24 program and now going in for manual eradication. One of the
- 25 challenges with manual eradication, they have to be able to

- 1 put their military forces into and control the territory
- 2 that right now has been denied territory to them. So,
- 3 that's going to be one of the reasons they're going to be
- 4 facing some very stiff fights even as the peace accord, if
- 5 signed, comes into effect, because they will be going up
- 6 against narcotraffickers who control that land, as well as
- 7 the actual growers, the peasants themselves. This is their
- 8 source of livelihood, and they are going to be giving up
- 9 that source of livelihood. So, it'll be a --
- 10 Senator King: It may be a source of livelihood, but
- 11 it's a source of death up here.
- 12 Admiral Tidd: Absolutely.
- Senator King: And I don't understand calling somebody
- 14 an ally who's -- and having them produce these death-dealing
- 15 substances.
- 16 Same question about Mexico, Admiral Gortney.
- 17 Admiral Gortney: Yes, sir. The -- in the crop
- 18 eradication, just SEDENA alone, their navy and marine corps,
- 19 about 270,000 hecta-acres and 500- -- of marijuana -- and
- 20 570,000 hecta-acres of poppy. And it's not nearly enough.
- 21 As a result, they've just purchased more helicopters, a
- 22 little bit cheaper than --
- 23 Senator King: "They" being the Mexicans?
- 24 Admiral Gortney: Mexicans -- SEDENA and SEMAR -- to
- 25 increase that poppy eradication effort, as well as the other

- 1 internal security challenges that they're confronting as
- 2 they're working their way against the cartels.
- 3 Senator King: Changing the subject. Admiral Gortney,
- 4 your -- have jurisdiction over the Arctic, or at least a
- 5 significant part of it. The administration proposed, this
- 6 year -- and I support the proposal -- for the beginning, a
- 7 downpayment, if you will, on a new icebreaker. That's good.
- 8 The problem is, that icebreaker will really replace what we
- 9 have; it doesn't increase our capacity. Isn't it true that
- 10 we really need more icebreaker capacity as the Arctic begins
- 11 to open up for trade and development and transport?
- 12 Admiral Gortney: Well, speaking for my closest mission
- 13 partner, other maritime partner, which is the United States
- 14 Coast Guard, I would agree with them that they do need more
- icebreaker, more capacity and capability out there.
- 16 Senator King: Yeah. I don't want to look a gift horse
- in the mouth. We've got to get this new one started. But,
- 18 it's really -- that really is replacing the --
- 19 Admiral Gortney: Yes, sir.
- 20 Senator King: -- the Polar Star, not giving us any new
- 21 capacity. Okay.
- 22 Admiral Haney, deterrence has been a strategic basis of
- 23 our nuclear strategy since 1945 or thereabouts, but
- 24 deterrence rests on a theory of a semblance of rationality
- on the other side. Does deterrence work with North Korea?

- 1 Are they concerned about the possibility of being
- 2 obliterated if they attack?
- 3 Admiral Haney: Senator King, I think -- I can't tell
- 4 you exactly what Kim Jung Un, the leader of North Korea,
- 5 thinks today, this very minute, but he has to know that he
- 6 faces a very credible response across our joint military
- 7 forces if he decides to do the unthinkable.
- 8 Senator King: So, that -- the deterrence, the fact
- 9 that that would -- there would be a -- assured destruction
- 10 is a fact that's known in North Korea.
- 11 Admiral Haney: Again, I have not had a opportunity to
- 12 talk to the leaders of North Korea, but I am convinced they
- 13 look at our whole joint military force. That's why we see
- 14 reactions to some of our exercises and what have you. So, I
- 15 think they have a keen appreciation to the fact of what we
- 16 bring as a complete force, not just the nuclear capability I
- 17 lead.
- 18 Senator King: As they say, it would behoove us to let
- 19 there be no misunderstanding. And, of course, the other
- 20 side of this question is deterrence against nonstate actors,
- 21 which is even more of a difficult -- from a theoretical
- 22 point of view, particularly people who don't care about
- 23 dying. And where do you strike back? Where do you -- where
- 24 is the retaliation? I think that's a -- that's a second
- 25 level of theoretical problem with the theory of deterrence

- 1 as applied to current threats that we face.
- 2 Admiral Haney: And, Senator, as you have articulated,
- 3 deterrence is complex, and it requires a deep understanding
- 4 of the adversary, an understanding of what feeds the
- 5 adversary and, consequently, has to be tailored for each
- 6 specific adversary. And that requires a lot of critical
- 7 thinking and overall comprehensive approaches in multiple
- 8 domains as we see adversaries even -- including violent
- 9 extremist organizations, use cyberspace, for example, in
- 10 order to recruit and in order to finance their mechanisms.
- 11 Those kind of things have to become more costly for them to
- 12 pursue, and it is still -- I would argue that deterrence is
- 13 complex, but the fundamentals still apply.
- 14 Senator King: Thank you.
- 15 I'm out of time. For the record, could Admiral Gortney
- 16 and Admiral Tidd give us something in writing on why we
- 17 should not join NORTHCOM and SOUTHCOM and if there's a
- 18 Goldwater-Nichols II -- not now, because I am out of time,
- 19 but perhaps a written statement? Because I know that's a
- 20 question that's going to come up before the committee.
- 21 Admiral Gortney: Yes, sir. Be happy to do that.
- 22 Admiral Tidd: Yes, sir.
- 23 Senator King: Thank you.
- [The information referred to follows:]
- 25 [COMMITTEE INSERT]

- 1 Senator Reed: On behalf of Chairman McCain, Senator
- 2 Ernst.
- 3 Senator Ernst: Thank you, Senator Reed.
- 4 And I'm disappointed that our Chairman stepped out. We
- 5 have some wonderful naval officers here in front of us
- 6 today. Thank you so much.
- But, Senator Reed, I would have you notice that the
- 8 senior enlisted advisor to Admiral Tidd is an Army command
- 9 sergeant major from Iowa.
- 10 Thank you so much for being with us today, Sergeant
- 11 Major. And thank you, gentlemen, for your great service to
- 12 our Nation.
- Admiral Tidd, we had a wonderful conversation the other
- 14 day, and we did talk, during our conversation, about
- 15 SOUTHCOM's limited Active Duty capabilities due to the
- 16 prioritization from DOD in other areas of operation. But, I
- 17 am very proud of the job that our citizen soldiers do in
- 18 that area. Our National Guard has done a lot of work in the
- 19 SOUTHCOM AOR to support U.S. security and to build our
- 20 partner capabilities in Central and South America. So,
- 21 whether, as we discussed, it's serving with honor and
- 22 integrity at Guantanamo Bay or working to end the flow of
- 23 narcotics into the country or partnering through state
- 24 partnership programs with many of our allies, our Guard has
- 25 been vital to SOUTHCOM and to our regional security.

- So, sir, if you could please describe some of the
- 2 ongoing efforts by the Guard in SOUTHCOM, please.
- 3 Admiral Tidd: Absolutely, Senator. And I think it
- 4 goes without saying, we would not be able to execute the
- 5 lion's share of our missions in the absence of contributions
- 6 by the National Guard, whether in the form of units rotating
- 7 through Guantanamo Bay, as has been so effectively
- 8 accomplished, to state partnership programs that provide a
- 9 sustained continuity of contact with countries over the
- 10 years, building their partner capacity, enabling them to do
- 11 the sorts of jobs, and also going to the Army's recently
- 12 established regionally aligned force prospect that the
- 13 lion's share of the regionally aligned force to the SOUTHCOM
- 14 region comes out of the National Guard. So, it is -- it's
- 15 absolutely critical to our ability to execute our mission.
- 16 Senator Ernst: Okay, thank you. I appreciate it so
- 17 much.
- And we also briefly discussed the activities of Russia,
- 19 Iran, and China, and Central and South America. So, could
- 20 you just tell us, in this open forum, what activities you've
- 21 seen in that area? That came as a surprise to me.
- 22 Admiral Tidd: Thank you, Senator.
- 23 The -- as we look at the transregional nature of our
- 24 activities, if you are interested in what Russia is engaged
- 25 in, you don't just look at eastern Europe. If you're

- 1 interested in what China is engaged in, you don't just look
- 2 at the South China Sea. Iran, the same story, you don't
- 3 just look at the Middle East. Russia, who -- which,
- 4 arguably, has virtually no strategic interests of note in
- 5 the southern region, is engaged in a direct competition to
- 6 displace the United States for influence within the region.
- 7 They are going back in and redeveloping the historical
- 8 contacts that they had with a number of countries throughout
- 9 the region, developing weapon sales at extremely low rates
- 10 -- low costs. And what gives us great concern is, they are
- 11 engaging in a concerted effort to convince partners that the
- 12 United States is not a reliable ally, that we are
- 13 withdrawing from the region.
- And so, essentially, any steps that plays into that
- 15 narrative that makes it look like the United States does not
- 16 provide the forces or is shrinking down the presence of the
- 17 United States or consolidating to get at -- slightly, at
- 18 Senator King's point that consolidating combatant commanders
- 19 simply plays into that false narrative that the United
- 20 States is not interested in the region.
- In China, it's largely an economic competition.
- 22 They're looking for markets and resources. And Iran is
- 23 essentially establishing cultural centers and other sorts of
- 24 activities, but, we think, at a higher level of
- 25 classification, we can talk to some of the other activities

- 1 they're engaged in.
- 2 Senator Ernst: But, bottom line up front, you do
- 3 believe this is something we need to keep an eye on.
- 4 Admiral Tidd: They -- if you are concerned about those
- 5 countries on a global scale, you cannot afford not to be
- 6 watching what they are engaged in, in the SOUTHCOM region.
- 7 Senator Ernst: Thank you very much.
- 8 Thank you, gentlemen.
- 9 I'll yield back my time.
- 10 Chairman McCain [presiding]: Senator Heinrich.
- 11 Senator Heinrich: Thank you, Chairman.
- 12 Admiral Gortney, we've dramatically increased resources
- 13 for Border Patrol in recent years, and we need to continue
- 14 that push. I think the Chairman pressed you hard on that
- 15 issue. But, we've often neglected the equally critical role
- 16 that our Customs and Border Protection officers play in
- 17 protecting the overall integrity of that border. And your
- 18 comments really got to that when you mentioned the
- 19 incredible problem of manufactured heroin in small
- 20 quantities that are actually moving through our ports of
- 21 entry. Should we be resourcing those ports of entry as
- 22 seriously as we resource the border overall?
- And for some of our colleagues who don't come from
- 24 border States, it's just important to remember that we have
- 25 Border Patrol agents, the guys in the green uniforms, who

- 1 are out there all along the border, from east to west, and
- 2 then we have these officers, whose job it is to sit at the
- 3 ports of entry and make sure that we stop any illegal
- 4 activity, being it moving narcotics, cash, other contraband,
- 5 back and forth across that border.
- 6 Admiral Gortney: Yes, sir. We need to invest for all
- 7 of them. When I was at the port of entry there in San
- 8 Diego, I was extremely impressed with the dedication of the
- 9 patriots that are doing that. A very, very difficult task.
- 10 Their motivation, their training, their professionalism,
- 11 confronting an immense challenge. And anything we can do to
- 12 increase their capacity and their capability, this Nation
- 13 needs to invest in.
- 14 Senator Heinrich: Thank you for your comments on that.
- And I want to follow up with Admiral Tidd and go back
- 16 to 2014, when your predecessor, General Kelly, said that he
- 17 was able to see 75 percent of the cocaine trafficking
- 18 heading towards the United States, but that they had to,
- 19 quote, "simply sit and watch it go by," unquote, because of
- 20 the lack of resources. Now, I know some of that has
- 21 changed, but we should all find this unacceptable,
- 22 especially considering that the drug cartels are making on
- order of \$85 billion a year in annual profits, which is
- 24 literally what is fueling the violence, the corruption in
- 25 Central America, and driving the refugee crisis that we see.

- So, Admiral Tidd, how many interdiction assets do you
- 2 have at your disposal? And what are your requirements?
- 3 Admiral Tidd: On a given day, on average, we tend to
- 4 have between five and six surface ships -- those are largely
- 5 Coast Guard cutters; one to two U.S. Navy platforms. The
- 6 established requirement in order to interdict at the
- 7 established target level of 40 percent is up to 21 surface
- 8 platforms. So, it is -- it's a question of resources.
- 9 Senator Heinrich: Right.
- 10 Admiral Tidd: And allocation of resources and
- 11 priorities across all of the threats the country faces is --
- 12 I don't question that. I understand it. I was involved in
- 13 it. But, it is simply a matter of resources.
- 14 Senator Heinrich: And I want to thank you for your
- 15 work on this front. I asked that question specifically to
- 16 shine a light on how wide a gap there is between how we have
- 17 resourced your men and women who do that work, and where we
- 18 would like that to be, which is why I asked you specifically
- 19 what the requirement is. We're nowhere close. We've gotten
- 20 better. We need to keep a focus on that and not let that
- 21 slip.
- 22 Let me ask you, too, What percentage of your ISR
- 23 requirements are being met today?
- 24 Admiral Tidd: Overall, approximately 11 percent of the
- 25 requirement.

- 1 Senator Heinrich: I think that -- that's a pretty
- 2 sobering number for all of us, as well, Mr. Chair.
- 3 My time is almost done. I want to switch to Admiral
- 4 Haney and just ask you a broad question about why you
- 5 believe the combination of LRSO and LRSB is so important.
- 6 And my hope is you can also explain the strategic importance
- 7 of nuclear modernization efforts and the tools that they
- 8 will provide the combatant commanders like yourself.
- 9 Admiral Haney: Well, to your first question, it is
- 10 very important for our Nation to have the adequate strategic
- 11 deterrence and assurance mechanisms and methodologies and
- 12 capabilities. From the air leg of our triad, it's very
- important that our platforms are appropriately armed in
- 14 order to be credible. And that includes B-52 aircraft, B-
- 15 2s, which we will be flying both of those for some time to
- 16 come, as well as the long-range strike bomber, stealth
- 17 aircraft. Even while we have stealth aircraft, it's
- 18 important that we have standoff capability. As we watch our
- 19 adversaries work to have better anti-access aerial denial
- 20 kinds of capabilities, we must have standoff in order to
- 21 manage strategic stability as we should. As a result, I see
- 22 the long-range strike -- long-range standoff option being
- 23 critical to all of those platforms, all three of them.
- Senator Heinrich: Thank you very much, Mr. Chair.
- 25 Chairman McCain: Senator Tillis.

- 1 Senator Tillis: Thank you, Mr. Chair.
- 2 Gentlemen, I apologize for not being in the hearing.
- 3 I've got a competing Judiciary hearing, and I've got to run
- 4 for a vote. So, Admiral Haney and Admiral Gortney, thank
- 5 you for being here.
- 6 Admiral Tidd, I want to focus a little bit more on your
- 7 command in -- at a couple of things. One, I think the 11
- 8 percent coverage for a very critical area of other region is
- 9 important. And I'd like for you to talk -- I know a lot of
- 10 times we talk about SOUTHCOM, we talk about the work we're
- doing in Colombia and down in Latin America, drug
- 12 interdiction, but you and I have had discussions. One thing
- 13 I'd like for you to expand on, and it relates to a question
- 14 that Senator Ernst asked, and maybe even focus a little bit
- on Iran's activity in Hezbollah and a number of other things
- 16 that we're seeing there that are potentially systematically
- 17 over time going to change the environment in your sphere of
- 18 influence. Can you talk a little bit about that?
- 19 Admiral Tidd: With -- specifically with regard to
- 20 Iran, there has been a longstanding presence of Hezbollah,
- 21 one of other principal surrogates of Iran in the region.
- 22 Their activities have largely been involved in logistics
- 23 support, providing funds back to Lebanon, to Hezbollah
- 24 itself, but it also is available as a potential to conduct
- 25 other activities. It's a force in being, obviously, and

- 1 they watch very closely what the -- we watch very closely
- 2 what they are doing, where they are.
- 3 The -- what makes it particularly noteworthy is, there
- 4 are not large implantations within Central and South America
- 5 of Muslim communities. They tend to be very small. And so,
- 6 this interest on the part of Iran is in developing
- 7 partnerships, relationships, in order to escape the
- 8 diplomatic isolation that they found themselves in over the
- 9 last decade -- couple of decades.
- The greater concern that we're beginning to see now is
- 11 on the part of Islamist extremist groups. There is now a
- 12 general recognition throughout the region in meetings with
- 13 senior security chiefs from across the Caribbean, in
- 14 particular, but also Central American countries. They
- 15 recognize the risk of radicalization -- self-radicalization
- 16 occurring within their countries. There have already been a
- 17 number of fighters that have gone over to Iraq and Syria to
- 18 fight. We have seen indications -- there have been a number
- 19 of them that have been killed. I think we all saw the video
- 20 of the 14-year-old from Trinidad-Tobago that was videotaped
- 21 engaged in an act of terrorism, executing a Syrian
- 22 combatant. So, that is there, and the countries are worried
- 23 about the return flow of those foreign fighters coming back.
- 24 Senator Tillis: Thank you.
- 25 And I don't want you to comment, because it relates to

- 1 policy, but, you know, you could make a logical argument
- 2 that, as Iran's economy improves, as money returns back to
- 3 Iran as a result of this -- the Iran agreement that I
- 4 opposed, that we could even see more shifting of resources.
- 5 It could accelerate the pace of what they're doing in your
- 6 area of responsibility. I think we need to make sure that
- 7 we're paying attention to it. It's not one that you
- 8 normally think about when you talk about the -- think about
- 9 the Iran threat.
- I want to, in my remaining time, have you talk about
- 11 Guantanamo Bay, and not with respect to the detainees. But,
- 12 there's also discussions out there about, you know, maybe we
- don't need Guantanamo Bay or our presence there at all.
- 14 Could you give me some sense of what you think the strategic
- 15 significance of that land mass is with respect to your area
- 16 of responsibility and our ability to respond in that part of
- 17 the world?
- 18 Admiral Tidd: Senator, the first time I visited
- 19 Guantanamo Bay was in 1979. We have significant strategic
- 20 interests at the Naval Station Guantanamo Bay that will
- 21 continue long past whenever detention operations end. It is
- 22 a critical point to support Coast Guard operations and the
- 23 detection and monitoring mission across the Caribbean Basin.
- 24 It is absolutely critical to supporting any sort of a
- 25 migrant crisis that might occur. And, in fact, as I know

- 1 you're aware, there is a very small MILCON request in to do
- 2 some basic level construction. If we were to have a migrant
- 3 crisis, we would need to be able to rapidly build up the
- 4 facilities to deal with up to 10,000 migrants in a 72-hour
- 5 period, and as many as 45,000 beyond that. Without that
- 6 MILCON, we -- it -- we -- right now, we are completely
- 7 incapable of meeting that timeline, should we have to do it,
- 8 and we would need that, to be able to have a fighting chance
- 9 of being able to do it so that we would not have -- bring
- 10 that large number of migrants into the United States. So,
- 11 it's a -- it is a small downpayment that we think is
- 12 probably a prudent investment to be able to do that.
- Guantanamo Bay will remain critical long past the
- 14 detention operations.
- 15 Senator Tillis: And I think that we just need to
- 16 underscore that. If you talk about our ability to complete
- 17 missions, the humanitarian missions alone, in addition to
- 18 other potential uses, that it would be irresponsible for us
- 19 to consider any dialogue around not having that continue to
- 20 be an important asset for us in that part of the country.
- 21 Gentlemen, thank you all for your time. I will --
- 22 because my colleague here almost never misses a hearing to
- 23 talk about the four-two-five, I will say that I still share
- 24 his opinion that that's a very important capability that we
- 25 have in Alaska. I'm glad that General Milley seems to have

- 1 taken that position, and I look forward to us coming to the
- 2 resolution that I think my colleague from Alaska hopes we
- 3 get to.
- 4 Thank you all.
- 5 Thank you, Senator.
- 6 Senator Reed [presiding]: Thank you.
- 7 On behalf of Chairman McCain, Senator Hirono.
- 8 Senator Hirono: Last, but not least. Thank you, Mr.
- 9 Chairman.
- 10 And thank all of you for your testimony and being here
- 11 today.
- 12 You've been asked a lot of questions, particularly,
- 13 Admiral Gortney, on our missile defense system. And so, I'm
- 14 probably going to want to chat with you further, or perhaps
- 15 for the record, on whether or not we are -- in terms of our
- 16 need to increase our capability to stop the missiles
- 17 throughout the flight of the missile, whether we're putting
- 18 our resources in the right proportions with regard to
- 19 stopping these missiles. So, that -- I just wanted to
- 20 mention that to you as a followup later.
- 21 [The information referred to follows:]
- [COMMITTEE INSERT]

23

24

25

- 1 Senator Hirono: Admiral Haney, cyber has become a
- 2 significant part of the DOD establishment. And the Army and
- 3 the Air Force have laid out requirements and started
- 4 establishing cyber-protection teams and units around the
- 5 country, with many of them in the National Guard units. I
- 6 wanted to ask, How is this process working? And what is
- 7 your forecast for when future units will be established to
- 8 meet these requirements? And I'd note that, in Hawaii, we
- 9 have everything that is going on in the Asia-Pacific region
- 10 and where -- the home of PACOM, NSA-Hawaii, much of our
- 11 defense infrastructure in the Pacific. So, I would
- 12 certainly like to have you keep Hawaii in mind as you move
- 13 forward with these cyber-protection units. Can you talk a
- 14 little bit about how things are going?
- 15 Admiral Haney: Senator Hirono, the -- this initiative
- 16 of using Guard units to also augment our Active Duty units,
- 17 I think is critical for our future. This was a start.
- 18 Clearly, National Guard gets a vote, in terms of how we
- 19 continue to progress in this regard. As you know, the
- 20 threats to our Nation and our international community of
- 21 nations is pretty high regarding how actors, both nonstate
- 22 and state actors, are applying malfeasance, in terms of
- 23 working against us in the cyber domain. Critical to our
- 24 critical infrastructure, critical to how we fight as a
- 25 military, and what have you. So, quite frankly, we continue

- 1 to grow. I'm proud of the cyber-protection teams I, as the
- 2 combatant commander, have gotten to work with. And I know,
- 3 as I've talked to other combatant commands, including the
- 4 two to my left, we appreciate the work that they are able to
- 5 do. We're still growing these teams. We don't have them
- 6 all at the right level yet. So, more to follow.
- 7 Senator Hirono: And, of course, once you develop the
- 8 teams, we must be ever-flexible, because they -- what
- 9 happens in the cyber arena is constantly changing. So, in
- 10 terms of the timeframe for these future units to at least be
- 11 put in place, what is your timeframe? Are we talking about
- 12 2 more years? A year?
- 13 Admiral Haney: I'd have to take that question for the
- 14 record, Senator. I don't have that. I know there's work
- 15 going. We've just gotten started. And, in terms of how we
- 16 will continue to build for the future, more to follow.
- 17 [The information referred to follows:]
- 18 [COMMITTEE INSERT]

19

20

21

22

23

24

25

- 1 Senator Hirono: Thank you very much.
- 2 Admiral Tidd, regional epidemics like the Zika virus
- 3 are concerning and threatening the well-being of our
- 4 citizens. And one case of the Zika virus was reported this
- 5 year, so far, in Hawaii, and four were also reported in 2015
- 6 and 2014. Can you describe the role that SOUTHCOM has in
- 7 dealing with epidemics such as these?
- 8 Admiral Tidd: Yes, Senator. The -- as a result of the
- 9 initial Ebola outbreak, a large interagency network was put
- 10 together, and SOUTHCOM was a key participant in that. And
- 11 that was reenergized with the outbreak of Zika that we're
- 12 seeing.
- We remain postured to be able to respond to requests
- 14 for assistance from our partner nations in SOUTHCOM, but we
- 15 have put out specific guidance to the men and women, part of
- 16 our command, who are operating down in that region Those --
- 17 the policies that affect them, the protective measures, are
- 18 largely the -- exactly the same protective measures that
- 19 have been in place to protect them from exposure to dengue
- 20 fever, to the Chikungunya, and other mosquito-borne
- 21 illnesses. And so, we continue to emphasize that.
- To date, we've had only two of our military personnel
- 23 -- two males -- who have been diagnosed and confirmed to
- 24 have had Zika. They've recovered and returned to duty.
- 25 We've had one family member -- a pregnant female family

- 1 member who has taken advantage of a policy to return to the
- 2 United States. The family was -- had been scheduled to
- 3 return already, and it was a slightly accelerated return on
- 4 her part.
- 5 But, we're working with the countries, primarily in
- 6 training in the mosquito eradication programs. Their
- 7 militaries obviously are very heavily engaged in those
- 8 activities. And so, that's where we stand right now. We
- 9 have a Navy medical unit down in Peru that has been doing a
- 10 lot of work in the experimental development of vaccines and
- 11 that type of work, and also in the detection.
- 12 Senator Hirono: Thank you very much. And especially
- 13 for places such as Hawaii, with so much tourist traffic from
- 14 areas that have had these outbreaks, it is really important.
- 15 So, thank you very much for your efforts.
- 16 Admiral Tidd: Senator.
- 17 Senator Hirono: Thank you, Mr. Chairman.
- 18 Senator Reed: On behalf of Chairman McCain, Senator
- 19 Graham, please.
- 20 Senator Graham: Thank you all.
- 21 Admiral -- I can say that to everybody. The Navy's
- 22 doing well with these commands. Have any of you served in
- 23 Iraq or Afghanistan?
- [A show of two hands.]
- 25 Senator Graham: Admiral Gortney and Admiral Tidd.

- 1 While there, did you serve with American Muslims in uniform?
- 2 Admiral Gortney: Yes, sir, I did.
- 3 Admiral Tidd: Yes, sir.
- 4 Senator Graham: What is your view of the service of
- 5 those who are Muslim in the U.S. military?
- 6 Admiral Gortney: They're patriots who serve their
- 7 Nation.
- 8 Admiral Tidd: Concur.
- 9 Senator Graham: Do you agree that we're in a war
- 10 between radical Islam and the world at large?
- 11 Admiral Gortney: Yes, sir. And it's a generational
- 12 war. And --
- 13 Senator Graham: And that the biggest victims of
- 14 radical Islam are people within the faith who will not bend
- 15 to their will: other Muslims.
- 16 Admiral Gortney: I'd have to say they're a threat to
- 17 both inside and outside the faith.
- 18 Senator Graham: But, when you add up the numbers of
- 19 people killed, there's more Muslims than anybody else.
- 20 Admiral Gortney: That's correct.
- 21 Senator Graham: Do you believe it's in our national
- 22 security interest to help those in the faith who would fight
- 23 back against radical Islam?
- 24 Admiral Gortney: Yes, sir, I would.
- 25 Admiral Tidd: Yes, sir.

- 1 Senator Graham: Thank you.
- 2 So, I just want to be on the record, here, that, to
- 3 those 3500, plus or minus, American Muslims serving in
- 4 uniform, I appreciate your service, that of your family, and
- 5 I respect your faith.
- 6 Admiral Gortney, in the next decade, if nothing changes
- 7 in North Korea and potentially Iran, are we going to face
- 8 more threats from a missile launch against the United States
- 9 by a roque nation, or less?
- 10 Admiral Gortney: A greater threat, sir.
- 11 Senator Graham: Okay. If we go back to sequestration,
- 12 do we compromise your ability to deal with that threat?
- 13 Admiral Gortney: I believe it would, sir.
- 14 Senator Graham: Admiral Tidd, over the next decade, do
- 15 you see more instability in the region in Southern Command,
- 16 or less?
- 17 Admiral Tidd: I see no less.
- 18 Senator Graham: Okay.
- 19 Admiral Tidd: I see no less.
- 20 Senator Graham: How many ships are you supposed to
- 21 have?
- 22 Admiral Tidd: Senator, if I were to accomplish the
- 23 goal of 40 percent interdiction, I would require 21 ships.
- 24 Senator Graham: How many do you have?
- 25 Admiral Tidd: On average, about six to seven.

- 1 Senator Graham: So, to get to where you need to go,
- 2 you need more ships.
- 3 Admiral Tidd: Correct.
- 4 Senator Graham: How many Navy ships do you have
- 5 available to you?
- 6 Admiral Tidd: On average, one to two.
- 7 Senator Graham: And the rest are Coast Guard.
- 8 Admiral Tidd: They are, yes, sir.
- 9 Senator Graham: So, in Southern Command, the United
- 10 States Navy is able to generate two ships?
- 11 Admiral Tidd: In -- because of the demand for surface
- 12 platforms in other theaters that are a higher priority, yes,
- 13 sir, that's correct.
- 14 Senator Graham: So, if we sent you more ships, it
- wouldn't be a waste of money, would it?
- 16 Admiral Tidd: Senator, it would come at the expense of
- 17 other higher-priority theaters.
- 18 Senator Graham: But, if we had a larger budget, it
- 19 would make sense to build more Navy ships, at least from
- your command's point of view?
- 21 Admiral Tidd: Sir, I would never turn down additional
- 22 ships.
- 23 Senator Graham: And when you say you need 17 -- what
- 24 number did you say?
- 25 Admiral Tidd: 21.

- 1 Senator Graham: 21. I'm sure somebody just didn't
- 2 make that up. That was --
- 3 Admiral Tidd: No, sir, there is a fairly lengthy study
- 4 that went in to derive that requirement.
- 5 Senator Graham: And that 40 percent interdiction is
- 6 drugs and other contraband coming to the country?
- 7 Admiral Tidd: That's correct.
- 8 Senator Graham: So, if we've got a drug problem here,
- 9 we're not doing much to stop it, because we're certainly
- 10 under-resourcing you. Would you agree with that?
- 11 Admiral Tidd: I would.
- 12 Senator Graham: So, it's one thing to build a wall,
- 13 which makes sense to me. It -- but, it also seems like we
- 14 should build up the Navy to interdict the flow of drugs and
- other contraband into our country.
- 16 So, if we go back to sequestration, the chance of you
- 17 getting more ships goes down, not up. Is that correct?
- 18 Admiral Tidd: Senator, we're still suffering from the
- 19 hangover from the last sequestration. Ships that had
- 20 delayed maintenance, aircraft that had delayed maintenance.
- 21 Those ships are not available now to be able to operate in
- 22 our theater. Any future sequestration would be
- 23 catastrophic.
- Senator Graham: Admiral Haney, in your lane, what's
- 25 the effect of going back to sequestration from your point of

1	view?
2	Admiral Haney: My point of view, going back to
3	sequestration would be crippling, in that it would put
4	significant risk of these programs that we need for our
5	joint military force, as a whole, and particularly these
6	long-term programs that are associated with my mission
7	space.
8	Senator Graham: Thank you all for your service.
9	Senator Reed: Thank you, Senator Graham.
10	On behalf of Chairman McCain, thank you, gentlemen, for
11	your testimony and for your service.
12	And the hearing is adjourned.
13	[Whereupon, at 12:03 p.m., the hearing was adjourned.]
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	