
 Strategic Studies Quarterly ♦ Winter 2015[62]

A Homeland Security
Net Assessment Needed Now!

Erik J. Dahl

Abstract
The concept of net assessment has long been considered an important

tool for American national security strategists, and the Pentagon’s Office
of Net Assessment is widely regarded as a key influence in security plan-
ning. However, despite calls by experts for the development of a similar
net assessment office in the Department of Homeland Security (DHS),
only a few tentative efforts have been made to use the concepts and
methodologies of net assessment for the problem of ensuring American
homeland security. This article argues that a homeland security net as-
sessment is even more necessary today, since debates over the state of
the nation’s security involve discussions not only about the seriousness
of the threat but also the legitimacy of the intelligence and other ef-
forts employed to combat that threat. It proposes a new model for a
homeland security net assessment process that should be undertaken by
DHS and suggests that such an assessment would expand the discussion
of homeland security threats beyond terrorism and would encourage
greater focus on civil liberties and disaster preparedness.

✵ ✵ ✵ ✵ ✵

The concept of net assessment has long been considered an important
tool for American national-security strategists, but this tool is largely
unavailable in the effort to analyze threats and strategies in the areas of
homeland security and homeland defense. The Pentagon’s Office of Net
Assessment (ONA) is famous within the American national-security

Erik Dahl is an associate professor of national security affairs at the Naval Postgraduate School and
serves on the faculty of the Center for Homeland Defense and Security. He is the author of Intelligence
and Surprise Attack: Failure and Success from Pearl Harbor to 9/11 and Beyond (Georgetown University
Press, 2013). A retired Naval intelligence officer, Dahl received his PhD from the Fletcher School of
Tufts University and holds master’s degrees from the Fletcher School, the Naval War College, and the
London School of Economics.

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [63]

establishment for its influence in security planning, but many critical
homeland security threats are outside its scope. Additionally, there is no
equivalent net assessment office within the DHS. Despite calls by experts
for the development of such a capability within the DHS, only a few
tentative efforts have been made to use the concepts and methodologies
of net assessment for ensuring US homeland security. A comprehensive
homeland security net assessment must involve more than a detailed
understanding of external threats. Traditionally, national-security net
assessments focus on two key factors: the enemy and one’s own forces.
To develop a homeland security net assessment, it is more critical to
understand our own actions and capabilities, because those actions are
focused within America’s borders. In the areas of homeland security
and defense, more than in traditional national security, governmental
actions are likely to have a direct effect on the American people and
society. For this reason, a homeland security net assessment must focus
not only on the threat but also on our own capabilities to counter that
threat.

Debates over the state of the nation’s security involve discussions not
only about the seriousness of threats from terrorism and other sources
but also consideration of the legitimacy of the intelligence and other
counterterrorism capabilities being employed to combat those threats.
Of particular interest is the effect domestic intelligence programs have
on civil liberties and domestic society. Other studies have examined the
potential organizational structure of a DHS office of net assessment,
so that is not the focus here.1 Instead, the article proposes a framework
for thinking about the task of a homeland security net assessment and
suggests a new model for the process that should be undertaken by the
DHS in assessing the key threats to the US homeland, which are terror-
ism, cyber, and natural hazards like disasters and infectious disease. It
begins by reviewing the concept of net assessment and how it has been
used in the US Department of Defense (DOD). Next it examines pro-
posals for the DHS to establish an office of net assessment following the
DOD model and then posits how the process of net assessment should
be modified for the problem of homeland security, using a new model
that could be adopted by the DHS. The final section offers preliminary
suggestions and implications from such a homeland security net assess-
ment process.

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[64]

What Is Net Assessment?
The concept of net assessment arose during the Cold War, when the

United States realized that traditional tools and systems for analyzing
national-security challenges did not include any place or procedure for
carefully integrating assessments of the enemy threat with an under-
standing of one’s own capabilities. Intelligence agencies and officials
typically refrained from analyzing “blue force” capabilities, while op-
erational planners, who did understand US capabilities, could not be
sure they were privy to the best (and often most-highly classified) intel-
ligence information on the enemy against whom they were planning.
Additionally, there was no institutional advocate for taking a long-term,
strategic-level approach to national-security problems; within the intel-
ligence community and the policy establishment, current problems and
issues invariably prevented senior analysts and decision makers from be-
ing able to think about long-term goals and threats.

Net assessment is closely identified with Andrew Marshall, the founder
and, until recently, director of the DOD’s ONA.2 Marshall and his of-
fice became famous among strategic thinkers, and several think tanks
and analysts have adopted the net-assessment idea. A few scholars have
suggested that net assessments should become more widely used today,
but the concept remains relatively little known outside defense circles.3

Early in his tenure, Marshall wrote that national assessments “are
intended to provide insight for policymakers at the highest levels by
discovering and illuminating the nature of major national security prob-
lems.”4 The key element of a net assessment is a comparison of two
sides in interaction with one another. In the words of Eliot Cohen, “Net
assessment is the appraisal of military balances.”5 It might strike an ob-
server as self-evident that strategists and military planners should be tak-
ing into account assessments of both sides of a situation. After all, Sun
Tzu famously advised that a general must “know the enemy and know
yourself; in a hundred battles you will never be in peril.”6 But in fact,
this is only rarely done. As the authors of a Carnegie Endowment net
assessment put it, “only a net assessment requires the analyst to have an
understanding of the capabilities of friendly forces. Although obtaining
an understanding of friendly forces sounds easy—especially for govern-
ment analysts—it can be anything but.”7

Although the net-assessment approach has been used most notably
by the Pentagon, it does not focus only on military factors. The DOD

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [65]

defines net assessment as “the comparative analysis of military, tech-
nological, political, economic, and other factors governing the relative
military capability of nations. Its purpose is to identify problems and
opportunities that deserve the attention of senior defense officials.”8
Most advocates of net assessment see it as a broad-based, interdisciplin-
ary approach, taking into account not only military matters but also
economic, political, technological, and social factors.

Net assessments involve both quantitative and qualitative analysis.
Even in assessments of the military balance between two countries,
which might lend themselves to a largely quantitative analysis, advocates
prefer to avoid a strictly numbers-based approach. Cohen, for example,
argued during the Cold War that it was important “to get beyond mere
‘bean counting’” and understand how each side operated its forces. The
focus is on the long term, identifying long-term trends and looking be-
yond the typical US government perspective that is often shaped by
the length of a presidential administration.9 As Aaron Friedberg notes,
“Trends are important because the past will always shape, even if it does
not completely determine, the future.”10 Paul Bracken writes, “One of
the greatest contributions of net assessment is that it calls for consciously
thinking about the time span of the competition you are in.”11 In fact,
this long-term view may be one reason why the Pentagon’s ONA has
been seen as successful. It can be hard to criticize assessments about a
future that is decades away.

Another key aspect of the Pentagon’s net-assessment approach—and
another likely reason why it has been supported through so many ad-
ministrations—is that it does not produce specific policy recommenda-
tions. As one critic has put it, “It could be the case that Marshall’s ap-
proach has survived precisely because it is so oracular and nebulous.”12
Marshall himself writes that net assessment should “aim at providing
diagnosis of problems and opportunities, rather than recommended ac-
tions. The focus on diagnosis rather than solutions is especially signifi-
cant.”13 He explained in an interview that the need to provide policy
prescriptions can “corrupt the analysis,” because it will tend to blur ob-
jectivity. He said, “People psychologically favor certain policies and then
distort the analysis. In order to get [an] even handed, objective approach
you [need] to . . . constrain it to the diagnosis problem.”14

It is often said that the Pentagon’s ONA has encouraged pessimistic
thinking and worst-case scenarios. During the late years of the Cold

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[66]

War, for example, Cohen argued that a net-assessment approach helped
to demonstrate the weakness in the analysis of some authors and schol-
ars who he called optimists, who believed that the conventional mili-
tary balance in Europe at the time favored the North Atlantic Treaty
Organization rather than the Warsaw Pact.15 More recently, one critic
has called the ONA “a full-time office of threat inflation,”16 and some
have charged that Marshall and the ONA tend to exaggerate threats—in
particular concerning China, which has been the subject of a great deal
of ONA-sponsored work in recent years. Marshall acknowledged in an
interview that “We tend to look at not very happy futures.”17

Recently the occasion of Marshall’s retirement and the publication
of a highly favorable book about him by two former colleagues have
generated a small flurry of articles assessing his legacy. Supporters, such
as Andrew Krepinevich and Barry Watts, laud him as “an intellectual
giant comparable to such nuclear strategists as Bernard Brodie, Herman
Kahn, Henry Kissinger, James Schlesinger, and Albert Wohlstetter.”18
He has been praised for being one of the first to understand the impor-
tance of what became known as the “revolution in military affairs” and
for warning about the rise of China long before the current administra-
tion’s pivot to Asia.19 Critics, on the other hand, argue he was far from
all-knowing—having missed the increasing threat of terrorism prior to
the 9/11 attacks. Critics also contend that, because most of the products
of the ONA are classified, it is difficult to objectively assess the value of
its work.20

The debate over Andrew Marshall’s legacy will undoubtedly con-
tinue.21 However, the continuing value of the net-assessment approach
seems clear, especially in areas of homeland security and defense, where
it is especially important to match our understanding of external threats
with a clear-eyed assessment of our own internal capabilities.

The DHS and Net Assessment
There is no central office or organization in the US government re-

sponsible for producing net assessments focusing on homeland secu-
rity issues. The National Counterterrorism Center (NCTC) is chartered
with having the primary responsibility within the US government for
conducting net assessments of terrorist threats.22 However, its work ap-
pears to be mostly classified. Therefore, it is not known whether it con-

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [67]

ducts regular net assessments, and if it does, whether those assessments
are useful to policy makers. Some elements of the DHS, such as the Do-
mestic Nuclear Detection Office (DNDO), do appear to conduct net
assessments. That office has as one of its functions the mission of per-
forming red team and net assessments.23 However, many observers have
argued that the DHS should make greater use of net assessments and
should establish a net assessment office similar to the Pentagon’s ONA.

In 2007, for example, the Homeland Security Advisory Council is-
sued a report calling on the DHS to “establish an Office of Net As-
sessment (ONA) within the Department to provide the Secretary with
comprehensive analysis of future threats and U.S. capabilities to meet
those threats.”24 That same year a report by the Heritage Foundation
argued that the DHS should form a small, nonpartisan office of net
assessment that would be able to focus on long-term challenges and
help address the complaint by the 9/11 Commission and others that
the nation suffered from a “lack of imagination.”25 A strong advocate of
establishing a net-assessment capability within the DHS has been Frank
J. Cilluffo, the associate vice president and director of the Center for
Cyber and Homeland Security at The George Washington University.
Cilluffo argues that the DHS responds to most threats reactively and has
only a limited capability for assessing future threats:

The ONA would fill the much-needed role of brain trust, while remaining un-
fettered by the “crisis du jour” or the day-to-day demands flowing from in-
telligence needs and operations. The ever-shifting and unpredictable security
environment facing the United States requires the constant questioning of
assumptions, the asking of what-ifs, and the thinking of the unthinkable, all
in order to identify game changers. The ONA should take a comprehensive,
multi-disciplinary approach to its analysis, looking at the full range of factors
which will alter and shape the security environment of the future, including
social, political, technological, economic, demographic, and other trends.26

One particular area in which a net assessment has been called for is
bioterrorism. In 2004 the Bush administration published Homeland
Security Presidential Directive 10, Biodefense for the 21st Century, which
called for “a periodic senior-level policy net assessment that evaluates
progress in implementing this policy, identifies continuing gaps or vul-
nerabilities in our biodefense posture, and makes recommendations
for re-balancing and refining investments among the pillars of overall
defense policy.”27 Such a net assessment was reportedly conducted, but
it has not been publicly released.28

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[68]

Patrick Forrest and Alex Hilliker argue that because homeland threats
and challenges such as public safety, emergency management, and law
enforcement are largely outside the scope of the DOD, the existing
ONA in the Pentagon is insufficient to deal with such important mat-
ters. Instead, they argue, a new office of net assessment is needed within
the DHS to provide long-term strategic assessments of future security
threats—without being subject to the many reporting requirements that
are placed on existing DHS offices such as the Office of Strategic Plans.
They write that DHS leadership has suffered from a lack of data-driven,
long-term threat assessments, and as a result billions of dollars have been
spent on ineffective programs such as the Secure Border Initiative Net-
work. Furthermore, they suggest that a relatively small, independent of-
fice reporting directly to the Secretary of Homeland Security be estab-
lished, the focus of which “would be solely on producing assessments
intended to increase the leadership’s situational awareness regarding fu-
ture challenges to the homeland security enterprise.”29

A New Net-Assessment Model for Homeland Security
In recent years national-security leaders have frequently argued that

the threats facing America’s security today are more challenging than
those seen in the past. Testifying before the Senate, Director of National
Intelligence James Clapper stated, “Looking back over my now more
than half a century in intelligence, I’ve not experienced a time when
we’ve been beset by more crises and threats around the globe.”30 Gen
Martin Dempsey, the chairman of the Joint Chiefs of Staff, testified, “I
will personally attest to the fact that it [the world] is more dangerous
than it has ever been.”31 Some critics have charged that such dire warn-
ings are exaggerations, and Secretary of Homeland Security Jeh Johnson
has not taken quite such a pessimistic view.32 However, Johnson has
also made it clear that the threat is serious: “The United States faces a
constantly evolving threat environment. Thirteen years after the 9/11
attacks, threats to our nation have not subsided.”33

What threats should be part of a homeland security net assessment?
Clearly, one focus would be on the terrorist threat to the United States.
Secretary Johnson has said, “The cornerstone of our mission at the
Department of Homeland Security has been, and should continue to
be, counterterrorism—that is, protecting the nation against terrorist at-

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [69]

tacks.”34 A focus on terrorism suggests that a homeland security net as-
sessment should compare the threat from specific groups or actors, such
as al-Qaeda or the Islamic State in Iraq and the Levant (ISIL), with the
counterterrorism capabilities available to combat them. Although esti-
mates of the terrorist threat are available in abundance, there appear to
be few, if any, net assessments available that would compare the terrorist
threat with US counterterrorism capabilities.35

Even though terrorism might be considered “job one” for home-
land security, it is neither the only threat nor the only mission for the
homeland security enterprise.36 The 2014 Quadrennial Homeland Secu-
rity Review found that terrorism is only one of several primary home-
land security concerns: “The terrorist threat is increasingly decentral-
ized and may be harder to detect. Cyber threats are growing and pose
ever-greater concern to our critical infrastructure systems as they be-
come increasingly interdependent. Natural hazards are becoming more
costly to address, with increasingly variable consequences due in part
to drivers such as climate change and interdependent and aging infra-
structure.”37 These three categories of challenges—terrorism, cyber, and
natural hazards—may provide a useful and more complete framework
for understanding the threats that would be examined by a homeland
security net assessment.

Few observers would be surprised by the inclusion of terrorism and
cyber threats on this list, but some, especially those within the DOD,
might wonder why natural hazards should be considered a key home-
land security problem. After all, the mission of providing military sup-
port to civil authorities following a natural disaster or other emergency
is typically considered a secondary one for military planners. However,
for homeland security planners and practitioners, disasters and other
types of natural hazards are a primary mission—and a mission that has
been growing in recent years, following disasters such as Hurricane Ka-
trina, super storm Sandy, and occurrences of other natural threats such
as the outbreak of infectious disease. The Obama administration has
acknowledged the link between natural hazards and national security.
In the 2015 National Security Strategy the White House noted that en-
suring national security means “reinforcing our homeland security to
keep the American people safe from terrorist attacks and natural hazards
while strengthening our national resilience.”38

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[70]

However, there is more to a net assessment than an examination of
the threat. It must also provide decision makers with an understanding
of our own capabilities, and this aspect is even more important in the
area of homeland security than national security. Political scientist Rose
McDermott has noted that the second part of Sun Tzu’s advice—the
need to know oneself—is especially important in the field of homeland
security: “Certainly for purposes of homeland security, recognizing our
own gaps and failings is an important part of triumphing over our limita-
tions.”39 The adversary may not be far away in a distant land but instead
can be here in the middle of the homeland. The capabilities developed
to counter homeland security threats will tend to involve and affect a
broader range of American citizens than will the military, foreign policy,
and intelligence capabilities that are used to counter foreign threats.

A homeland security net assessment, then, might examine the threats
from terrorism, cyber, and natural hazards and the capabilities that have
been developed to address each of these threats. But that, too, would
not be enough. Because homeland security efforts are directly focused
within US borders, they must also consider the effect of those efforts on
the American people and society. If a national-security net assessment is
the appraisal of military balances, as Cohen described it, then a home-
land security net assessment should be the appraisal of other, equally
important balances, such as the balance between security and liberty
that is at the forefront of many discussions of homeland security. The
requirement to understand the effects of our policies on the American
people might be captured in the concept of legitimacy: are the capabili-
ties our government has developed to keep us safe seen as legitimate in
the eyes of the people they are designed to serve?

There is nothing new in arguing that domestic and public concerns
are critical for understanding threats and strategies. Advocates of net
assessment often cite Clausewitz approvingly, noting his argument that
war is an extension of politics by other means—implying that both po-
litical and military issues must be involved in conducting a true net
assessment.40 Even more appropriate for our purposes may be what
Clausewitz referred to as the “remarkable trinity.” This trinity has often
been translated as the people, the army, and the government; Clausewitz
argued that war is the product of the interaction of these three forces,
and a strategist can only understand war by understanding all three.41

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [71]

A similar homeland security trinity may be helpful in understanding
the forces that must be understood to conduct a homeland security net
assessment. This trinity involves the threats, capabilities, and legitimacy
involved in homeland security.42 Thus, our proposed homeland security
net assessment process would examine the threat to America’s security
in three broad categories: terrorism, cyber, and natural hazards. And for
each threat, the assessment would examine the nature of that threat, the
capabilities to counter the threat, and whether those capabilities are seen
by the American people as legitimate or are seen as risking civil liberties
or other democratic values. The next section will undertake to sketch
out what such a homeland security net assessment might reveal.

A Preliminary Homeland Security Net Assessment
Although the Pentagon’s ONA has often been seen as a source of

pessimistic, worst-case thinking, a homeland security net assessment
would be most useful for policy makers if it were seen as producing ob-
jective, fact-based reports on long-range trends and issues concerning
the most important threats facing the nation. These assessments could
fill a niche in between the pessimistic studies often produced by out-
side critics of whichever administration is in power and the consider-
ably more optimistic reports typically issued from government agencies
when they attempt to assess their own accomplishments. The following
are some of the issues and problems a homeland security net assessment
could help illuminate.

Terrorism

America’s current domestic intelligence structure encompasses a com-
plex system that includes counterterrorism organizations led by the NCTC;
other federal-level organizations and efforts, including those within the
Federal Bureau of Investigation (FBI), the DHS, and the DOD; and
state, local, and private-sector activities. Despite the development of these
counterterrorism organizations and capabilities, many experts argue much
more remains to be done, especially in terms of coordinating federal efforts
with those of state, local, and private entities. A recent report by a panel
of experienced practitioners and scholars argues that, “The United States
still lacks a cohesive domestic counterterrorism strategy with the capacity
for coordinated execution at all levels of government.”43 Even though

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[72]

the threat from al-Qaeda has declined, the overall terrorist threat today
remains high, with a broad range of groups and individuals continuing
to pose significant threats to American lives at home and abroad. Some
experts believe the terrorist threat is greater today than it was in the im-
mediate post-9/11 period, but the growing consensus is that while the
threat of another catastrophic attack appears reduced, there remains a
continuing threat of smaller-scale plots and attacks from al-Qaeda affili-
ates and homegrown extremists.44

In its analysis of the terrorist threat facing the United States, a home-
land security net assessment would need to take a broad, long-range
view. It must also consider the impact of more recent events such as the
death of Osama bin Laden, the upheaval of the Arab Spring, and the
rise of ISIL.45 The last National Intelligence Estimate written (or at least
made public) on the terrorist threat to the United States was in 2007,
suggesting that a new assessment is overdue. Such an assessment might
reflect the conventional view among terrorism experts that al-Qaeda has
been weakened in recent years, largely as a result of the counterterrorism
efforts that have been undertaken by the United States and its allies since
2001. A recent report by the Bipartisan Policy Center describes some of
these improved capabilities:

For example, on 9/11, there were 16 people on the U.S. “no fly” list. Today,
there are more than 40,000. In 2001, there were 32 Joint Terrorism Task Force
“fusion centers,” where multiple law enforcement agencies work together to
chase down leads and build terrorism cases. Now there are 103. A decade ago,
the U.S. Department of Homeland Security, National Counterterrorism Cen-
ter, Transportation Security Administration, Northern Command, and Cyber
Command didn’t exist. In 2014, all of these new post-9/11 institutions make it
much harder for terrorists to operate in the United States.46

An assessment will also need to consider the rising threat from lone-
wolf terrorists and other homegrown extremists. It could examine the
quantitative data that is available on such threats. As Secretary Johnson
has said, “This is the type of threat that may be hardest to detect. It in-
volves independent actors potentially living in the United States, with
easy access to items that, in the wrong hands, can become tools for mass
violence.”47 The New America Foundation, for example, has found that
homegrown jihadist extremists have killed 26 people since 9/11, while
non-jihadist extremists have killed 39.48 However, the assessment would
also have to wrestle with more difficult questions about how to measure
and compare different kinds of threats facing the nation. For example,

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [73]

during the same week in which the Boston Marathon bombings killed
three people, a fertilizer plant exploded in West, Texas, killing 14. The
Boston bombings received much more media attention, but a net as-
sessment might consider whether the risks from industrial accidents or
other kinds of disasters represent a greater homeland security threat than
terrorism. An example of such a perspective can be found in the work
of Brian Jenkins, who has noted that the level of terrorist violence in the
United States during the past decade has been considerably less than
that experienced during the 1970s, “when there were 50 to 60 terrorist
bombings a year in the United States.”49 That statistic is likely to come as
a surprise to most Americans, and one task for a net assessment would be
to determine how significant such historical comparisons are for today.

One of the most important developments has been the establishment
of a network of 78 state and local intelligence fusion centers, which
typically receive DHS funding and support but are under local control.
These fusion centers are not widely known, but they have had some
notable successes in helping to prevent terrorist attacks and assisting law
enforcement agencies in capturing criminals.50 They have also generated
controversy. A Senate committee report found that fusion centers “often
produced irrelevant, useless or inappropriate intelligence reporting to
DHS, and many produced no intelligence reporting whatsoever.”51 A
RAND study examined fusion centers and the FBI-led Joint Terrorism
Task Forces and reported, “What we found was organized chaos: a feder-
ally subsidized, loosely coordinated system for sharing information that
is collected according to varying local standards with insufficient qual-
ity control, accountability, or oversight.”52 However, other experts and
studies have argued that state and local fusion centers are a vital part of
the homeland security enterprise, and a net assessment would be useful
in asking questions such as, is 78 the right number of these centers?53

Some of the most important changes in counterterrorism capabilities
have been improvements in domestic intelligence at the federal, state,
and local levels. As Brian Jenkins notes, homeland security intelligence
is likely to become even more important in the coming years: “Domes-
tic intelligence collection is essential, especially as al Qaeda places more
emphasis on inspiring local volunteers to take action.”54 Additionally,
the intelligence gathered to detect such threats will almost inevitably
need to sweep up information on American citizens who are not, them-
selves, threats. Gregory Treverton writes, “Today, it’s not enough to

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[74]

know about them; intelligence can’t understand them without know-
ing a lot about ‘us.’”55 A homeland security net assessment might argue
that in evaluating domestic intelligence programs, we should follow the
same standard as the US Food and Drug Administration in determining
whether drugs can be marketed: they need to be both safe and effective.
This would mean that for counterterrorism intelligence programs to be
judged legitimate and worthwhile, a program needs to be both effective
in preventing terrorist attacks and sufficiently safe for civil liberties and
personal freedoms.

Some of the most controversial American counterterrorism capabili-
ties—such as the National Security Agency’s (NSA) bulk data-collection
programs that were revealed by Edward Snowden—may not pass this
test. Not only is the legitimacy of these programs in question but also
there is considerable debate over whether they are effective in prevent-
ing terrorism. Intelligence community leaders have claimed these pro-
grams are necessary for national security, but two official studies, by the
President’s Review Group and the Privacy and Civil Liberties Oversight
Board, argued that at least one program—the collection of American
phone data—had not been useful. Outside researchers have also found
that bulk collection of phone data has not prevented a single terrorist
attack.56 The most effective domestic counterterrorism tools have been
traditional law enforcement techniques such as the use of undercover
officers and informants and close engagement with the local community
to encourage tips from the public and from family members of those
who might be at risk of radicalization.57

Finally, a net assessment would closely examine the legitimacy of
American counterterrorism capabilities. One of the most important—
and most controversial—of these capabilities is the use of unmanned
drone strikes. Many critics of American policy view these strikes—often
resulting in civilian casualties, including recently two hostages held by
al-Qaeda—as illegitimate.58 The rules governing drone use are not well
understood by the public, and as the Bipartisan Policy Center writes,
“The choices the United States makes regarding its use of drones for tar-
geting killing operations and the rules that regulate such operations will
shape the global environment in the coming decades.”59

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [75]

Cyber

Estimates of the threat from cyberterrorism range from the extremely
dire to the moderately sanguine. Some scholars and computer-security
experts argue that the nation faces the threat of a “cyber Pearl Harbor,”60
while others claim threats of cyberwar are little more than a myth.61
Former Secretary of Homeland Security Janet Napolitano warned that a
“cyber 9/11” could happen “imminently.”62 On the other hand, a clas-
sified national intelligence assessment in 2013 concluded that cyber-
espionage, most notably from China, represented a greater threat to the
nation’s security than cyberterrorism.63 And in his latest testimony to
Congress, Director Clapper said the likelihood of a catastrophic “Cyber
Armageddon” is remote.64

A net assessment could be especially useful in helping to advance the
debate over the different kinds of cyber threats facing the nation. The
Bipartisan Policy Center recently argued that a different approach is
needed: “Overall, the cybersecurity debate has matured but does not yet
sufficiently distinguish among the various threats. The next step must be
a more nuanced approach to address this problem and a more careful use
of terms—especially ‘cyber attack,’ ‘cyber war,’ and ‘cyberterrorism.’ ”65

A net assessment, taking a long-term view and making use of available
data on specific cyber threats, would likely conclude, as Colin Gray has
written, “Despite the acute shortage of careful strategic thought on the
subject, and notwithstanding the ‘Cybergeddon’ catastrophe scenarios
that sell media products, it is clear enough today that the sky is not fall-
ing because of cyber peril.”66 It seems likely that a net assessment would
adopt the relatively cautious approach taken by terrorism expert Martha
Crenshaw, who notes that the most disruptive cyber attacks, such as the
Stuxnet virus used against Iranian centrifuges, have been the work of
sophisticated state actors—not terrorist groups or individuals.67

Just as the debate over the cyber threat is relatively new and under-
developed, the discussion of cyber capabilities is also at a fairly un-
developed stage. The US military has established a Cyber Command
(USCYBERCOM), as a four-star subunified command under the US
Strategic Command, with the mission of directing DOD cyber opera-
tions and defending military information networks. The commander
of USCYBERCOM also serves as director of the NSA, an intelligence
organization that provides support to military and national customers,
including USCYBERCOM.68 Some critics worry the United States may

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[76]

be combining too much military and civilian authority into one organi-
zation. Peter Singer of the Brookings Institution said, “The mashing to-
gether of the NSA and Cyber Command has blurred the lines between
a military command and a national spy agency.”69 Other critics argue
more needs to be done, such as creating a US Cyber Force that would
operate alongside the existing military services.70 Richard Clarke, who
has been an outspoken advocate for concern about cyber threats, ar-
gues the United States needs to urgently develop greater cyber-defense
capabilities: “If anything is clear, it is that we have a remarkably well-
developed offensive capability, but no commensurately serious com-
mitment to defense. There is neither a plan nor any capability to de-
fend America’s civilian infrastructure, from banking to telecoms to
aviation.”71

In recent years it seems as if just about everybody in the national
security and intelligence communities has jumped on the cyber band-
wagon, with other new cyber organizations including the Cyber Threat
Intelligence Integration Center under the director of national intelli-
gence, a new cyber directorate at the Central Intelligence Agency, and
the National Cybersecurity and Communications Integration Center
under the DHS. However, it is not clear if we have determined the
proper “lanes in the road” for these different organizations. The history
of the DHS suggests that once major organizational reforms have been
made in government, it can be difficult to change course. The DHS
often ranks low on surveys of federal government-employee satisfaction
and is often criticized for being too big to manage effectively. Although
it has undergone several reorganizations since it was first established, it is
still largely as it was originally designed. The force of path dependence is
strong in government organizations, and a homeland security net assess-
ment would help us realize that the cybersecurity organizations we are
establishing today are likely to be around for many years. It is important
to think carefully from the beginning about how to deconflict responsi-
bilities and avoid creating stovepipes.

Because cyber issues directly affect virtually all Americans, it is par-
ticularly important that a broad net assessment perspective, acknowl-
edging the concerns of stakeholders beyond the traditional national
security establishment, inform cyber strategies. The Pentagon un-
derstands that the problem of cybersecurity cannot be addressed by
military personnel alone and is planning to create a “surge force” of

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [77]

private-sector and National Guard cyber experts who could be called
upon to help protect critical infrastructure sectors in case of a national
cyber emergency.72 Eric Rosenbach, the assistant secretary of defense
for homeland defense and global security, has said the DOD is com-
mitted to a whole-of-government approach to cybersecurity, including
close coordination with other federal agencies, state and local govern-
ments, and the private sector.73 As Adm Michael Rogers, commander
of USCYBERCOM and director of NSA, puts it, “Neither the U.S.
government, the states, nor the private sector can defend their informa-
tion systems on their own against the most powerful cyber forces. The
public and private sectors need one another’s help.”74

A net assessment of America’s cybersecurity would likely conclude
that more work needs to be done to gauge the effect of increased cy-
ber capabilities on civil liberties. As a National Research Council re-
port noted, effective programs to deter viruses and other malware from
Internet traffic may require the traffic to be inspected by a third party,
which raises important privacy issues.75 Additionally, from a homeland
security perspective, one of the weaker areas of public policy may be at
the level of state and local authorities. It appears the most significant cy-
ber capabilities exist either at the level of the federal government, where
most policies originate, or in the private sector, where most research and
development is conducted. Some significant state and local efforts are
underway, but more must be done, and a homeland security net assess-
ment could help suggest areas of focus below the federal level.76

Natural Hazards

The disasters of Hurricane Katrina and super storm Sandy ensured
that threats from natural hazards remain near the top of the list of home-
land security concerns facing the nation. According to the Quadren-
nial Homeland Security Review, “Natural disasters, pandemics, and the
trends associated with climate change continue to present a major area
of homeland security risk.”77 The greatest natural-hazard risk, the review
argues, is of a devastating pandemic, and the 2014 Ebola outbreak in
West Africa provides support for that view.78 However, the threat re-
mains high from other kinds of natural disasters, including hurricanes,
earthquakes, droughts, and floods, with the DHS noting the increasing
risk as the nation’s infrastructure ages and as climate change may act as
a “threat multiplier.”79

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[78]

A homeland security net assessment would weigh such threats against
the capabilities that have been developed to prepare for and respond to
them. The DHS argues that the nation’s capability to respond to natural
hazards and disasters has improved significantly since Katrina: “Acting
on the lessons of Hurricane Katrina, we have improved disaster plan-
ning with federal, state, local, tribal, and territorial governments, as well
as nongovernmental organizations and the private sector; pre-positioned
a greater number of resources; and strengthened the Nation’s ability to
respond to disasters in a quick and robust fashion. Seven years after Ka-
trina, the return on these investments showed in the strong, coordinated
response to Hurricane Sandy.”80

The US government has developed a sophisticated national prepared-
ness system, including a National Preparedness Goal that sets out 31 core
national capabilities and a National Preparedness Report that summarizes
the progress made in achieving those core capabilities.81 Most experts
agree the nation is better prepared for disasters than it has been in the
past.82 However, an area where more work needs to be done, and where
a net assessment could be particularly useful, is in determining how
effective these preparedness capabilities really are. The Government Ac-
countability Office found that, “DHS and FEMA [Federal Emergency
Management Agency] have implemented a number of efforts with the
goal of measuring preparedness by assessing capabilities and addressing
related challenges, but success has been limited.”83

A number of scholars and homeland security practitioners have warned
in recent years about the danger of what Paul Stockton, former assistant
secretary of defense for homeland defense and Americas’ security af-
fairs, calls “catastrophes more severe than Hurricane Katrina.”84 Such
disasters are sometimes called complex catastrophes, “black swans,” or
“wicked problems,” and they appear to be increasing in frequency and
seriousness.85 An example that is often cited of such a potential catas-
trophe is an earthquake along the New Madrid fault, near the town of
New Madrid, Missouri. An estimated magnitude 7.7 earthquake struck
that region in 1812, killing few people in what was then an underpopu-
lated area but causing tremendous shocks that collapsed the banks of
the Mississippi River and liquefied the ground. Experts estimate that
86,000 people could be killed if a similar earthquake hits that area to-
day.86 FEMA conducted a National Level Exercise in 2011 focused on

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [79]

the New Madrid threat, and a homeland security net assessment would
be able to examine this type of high-impact but low-probability event.

Although it might not seem obvious that legitimacy is an important
factor in ensuring homeland security against natural hazards, public ac-
ceptance of and support for government efforts may be more important
in this area than any other. This is because local, public, and private-
sector involvement is critically important in preparing for and respond-
ing to natural hazards and disasters. The DHS Strategic Plan argues that
a “whole community approach” is necessary “to build the capacity of
American society to be resilient in the face of disruptions, disasters, and
other crises.”87 A homeland security net assessment would evaluate how
successful the DHS has been in engaging the American public and other
stakeholders in the effort to prepare for natural hazards and catastrophes.

Conclusion
This very preliminary review suggests that in the area of terrorism,

there is currently a favorable—but tenuous—balance of threat and
homeland security capabilities that has, thus far, succeeded in keeping
America safer than most experts would have predicted after the 9/11
attacks. America’s global counterterrorism efforts and domestic law en-
forcement and intelligence systems appear to have been successful in
increasing security within the United States, as demonstrated by numer-
ous foiled terrorist plots and the lack of another major successful attack
on American soil since 9/11.

However, these gains have come at the cost of increasing domestic
surveillance and at the risk of infringing upon civil liberties. By its very
nature, domestic and homeland security intelligence is intrusive and
risks impinging on civil liberties. As then-Secretary of Homeland Se-
curity Michael Chertoff put it, “Intelligence, as you know, is not only
about spies and satellites. Intelligence is about the thousands and thou-
sands of routine, everyday observations and activities. Surveillances,
interactions—each of which may be taken in isolation as not a particu-
larly meaningful piece of information, but when fused together, gives
us a sense of the patterns and the flow that really is at the core of what
intelligence analysis is really about.”88

These thousands of observations are largely about people and events
in America and, in the years since 9/11, the United States has created a

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[80]

domestic intelligence system to collect them. In some cases the people
are terrorists or other types of criminals, and the intelligence collected
has helped to prevent bad events from happening. However, in many
cases these observations—this domestic intelligence—is about routine
activities undertaken by ordinary Americans and others who do not in-
tend to cause harm.89 A net assessment would examine whether these in-
telligence and counterterrorism capabilities are “safe and effective” and
whether they are sufficiently legitimate or if they should be reexamined.

A net assessment would also be valuable in expanding the discussion
of homeland security threats beyond terrorism. Looking at the balance
among threat, capability, and legitimacy suggests more attention must
be devoted to the impact of increased cyber capabilities on civil liberties
and on the need for greater cyber-defense capabilities at the state and
local levels. It also might highlight the need to develop better tools for
measuring the nation’s preparedness efforts to deal with natural disasters
and with the potentially greater threat of complex catastrophes. Addi-
tionally, whenever possible, the products of such net assessments should
be made unclassified and widely available. This is the right thing to do,
because Americans deserve to know as much as can reasonably be shared
about the actions their government is taking. It is also the strategic thing
to do, because homeland security efforts are most effective when they are
supported and trusted by the people they serve.

A final important step would be to look farther into the future, as
net-assessment analysts in the Pentagon did during the Cold War. Paul
Bracken notes that thinkers using the concept of net assessment were
able to identify the importance of Asia as an area of strategic concern
and competition as early as the 1980s, despite the fact that the only im-
mediate problem of Asian security at that time was Korea.90 The com-
parable question for today might revolve around what the rising threats
and concerns for homeland security are not simply for the next few years
but also for the next several decades.

In recent years we have seen a few, mostly tentative calls for the use of
net assessment tools in determining and weighing the threats to Amer-
ica’s homeland security. However, as we continue to face an increasing
variety of challenges in an era of decreasing budgets and government
retrenchment, these tools may be more useful than ever. As a first step,
the DHS should establish an office of net assessment and direct it to

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [81]

conduct a broad-based study of the threats from terrorism, cyber, and
natural hazards.

Notes

1. For example, Patrick Forrest and Alex Hilliker, “Why the Department of Homeland
Security Needs an Office of Net Assessment,” Risk, Hazards & Crisis in Public Policy 3, no. 3
(September 2012): 1–18.

2. Mie Augier, “Thinking about War and Peace: Andrew Marshall and the Early Devel-
opment of the Intellectual Foundations for Net Assessment,” Comparative Strategy 32, no.
1 (January–March 2013): 1–17. For useful background on the history of the Office of Net
Assessment (ONA) see Thomas M. Skypek, “Evaluating Military Balances through the Lens
of Net Assessment: History and Application,” Journal of Military and Strategic Studies 12, no.
2 (Winter 2010): 1–25, and Phillip A. Karber, “Net Assessment and Strategy Development
for the Secretary of Defense: Future Implications from Early Formulations” (faculty paper,
Georgetown University Institute of International Law and Politics, 15 August 2008), https://
georgetown.box.com/s/9s11fgxsokczslxuccq5. Marshall retired in January 2015. Not surpris-
ingly, given his low public profile, the event attracted little fanfare. For a succinct examina-
tion of his impact on Washington see “The Quiet American,” Economist, 10 January 2015,
http://www.economist.com/news/united-states/21638157-enigmatic-futurist-last-calls-it
-quits-quiet-american.

3. Examples of recently produced net assessments include Peter Chalk, Angel Rabasa,
William Rosenau, and Leanne Piggott, The Evolving Terrorist Threat to Southeast Asia: A Net
Assessment (Santa Monica, CA: RAND, 2009); Mark Fitzpatrick, ed., North Korean Security
Challenges: A Net Assessment (London: International Institute for Strategic Studies, July 2011);
Michael D. Swaine, et al., China’s Military & the U.S.-Japan Alliance in 2030: A Strategic Net
Assessment (Carnegie Endowment for International Peace, 2013); and Michael D. Swaine,
Mike M. Mochizuki, Michael L. Brown, Paul S. Giarra, Douglas H. Paal, Rachel Esplin
Odell, Raymond Lu, Oliver Palmer, and Xu Ren, Conflict and Cooperation in the Asia-Pacific
Region: A Strategic Net Assessment (Washington, DC: Carnegie Endowment for International
Peace, 2015). For a discussion of a revival in interest in net assessment today, see Yee-Kuang
Heng, “The Return of Net Assessment,” Survival 49 no. 4 (Winter 2007–2008): 135–52.

4. Andrew W. Marshall, “National Net Assessment,” memorandum for the record, 10
April 1973, 2. Available from the Digital National Security Archive, file no. 01198.

5. Eliot A. Cohen, Net Assessment: An American Approach, Jaffee Center for Strategic Stud-
ies Memorandum no. 29 (Tel Aviv: Jaffee Center for Strategic Studies, April 1990), 4.

6. Sun Tzu, “The Art of War,” in Strategic Studies: A Reader, edited by Thomas G. Mahn-
ken and Joseph A. Maiolo (New York: Routledge, 2008), 64.

7. Swaine, et al., China’s Military & the U.S.-Japan Alliance in 2030, 8.
8. Department of Defense Directive 5111.11, Director of Net Assessment, 23 December

2009, 1.
9. Cohen, Net Assessment, 14–15.
10. Aaron L. Friedberg, “The Assessment of Military Power: A Review Essay,” Interna-

tional Security 12, no. 3 (Winter 1987–1988), 193.
11. Paul Bracken, “Net Assessment: A Practical Guide,” Parameters 36, no. 1 (Spring

2006), 94.
12. Michael C. Desch, “Don’t Worship at the Altar of Andrew Marshall,” National Inter-

est, January–February 2015, http://nationalinterest.org/feature/the-church-st-andy-11867.

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[82]

13. Marshall, “National Net Assessment,” 1. It is worth noting that while Marshall prefers
not to recommend policy options, he does believe it important for the net-assessment process
to provide decision makers with opportunities. The difference between opportunities and poli-
cies may be a fine one, but it appears to have been enough to be useful to Marshall in defusing
bureaucratic opposition toward his office.

14. Augier, “Thinking about War and Peace,” 12.
15. Eliot A. Cohen, “Toward Better Net Assessment: Rethinking the European Conven-

tional Balance,” International Security 13, no. 1 (Summer 1988): 50–89. See also the exchange
between Cohen and his critics in “Reassessing Net Assessment,” International Security 13, no.
4 (Spring 1989): 128–79.

16. Jeffrey Lewis, “Yoda Has Left the Building,” Foreignpolicy.com, 24 October 2014,
http://www.foreignpolicy.com/articles/2014/10/24/yoda_has_left_the_building_andrew
_marshall_pentagon_futurist.

17. Greg Jaffe, “U.S. Model for a Future War Fans Tensions with China and inside Pen-
tagon,” Washington Post, 1 August 2012, https://www.washingtonpost.com/world/national
-security/us-model-for-a-future-war-fans-tensions-with-china-and-inside-pentagon/.

18. Andrew F. Krepinevich and Barry D. Watts, The Last Warrior: Andrew Marshall and the
Shaping of Modern American Defense Strategy (New York: Basic Books, 2015), xviii.

19. For example, Douglas J. Feith, “The Hidden Hand behind American Foreign Policy,”
Wall Street Journal, 23 January 2015, http://www.wsj.com/articles/book-review-the-last-war
rior-by-andrew-krepinevich-and-barry-watts-1422053324.

20. Desch, “Don’t Worship at the Altar;” and Carlos Lozada, “Inside the Mind of the
Pentagon’s ‘Yoda,’” Washington Post, 11 January 2015, http://www.washingtonpost.com/news
/book-party/wp/2015/01/08/inside-the-mind-of-the-pentagons-yoda-3/.

21. The ONA will also continue: James H. Baker, a retired Air Force colonel who has
been a strategist for the chairman of the Joint Chiefs of Staff, has been appointed to succeed
Marshall as director of ONA. Thomas Gibbons-Neff, “Pentagon Chief Issues New Marching
Orders for ‘Yoda’ Office,” Washington Post, 10 June 2015, https://www.washingtonpost.com
/news/checkpoint/wp/2015/06/10/pentagon-chief-issues-new-marching-orders-for-yoda
-office/.

22. Richard A. Best Jr., The National Counterterrorism Center (NCTC)—Responsibilities
and Potential Congressional Concerns (Washington, DCL Congressional Research Service, 19
December 2011), 4, https://www.fas.org/sgp/crs/intel/R41022.pdf.

23. Department of Homeland Security, “About the Domestic Nuclear Detection Office,”
21 July 2015, http://www.dhs.gov/about-domestic-nuclear-detection-office.

24. Future of Terrorism Task Force, Homeland Security Advisory Council, Department
of Homeland Security, Report of the Future of Terrorism Task Force (Washington, DC: DHS,
January 2007), 6, http://www.dhs.gov/xlibrary/assets/hsac-future-terrorism-010107.pdf.

25. James Jay Carafano, Frank J. Cilluffo, Richard Weitz, and Jan Lane, “Stopping Surprise
Attacks: Thinking Smarter about Homeland Security,” Backgrounder no. 2016, Heritage Foun-
dation, 23 April 2007, http://www.heritage.org/research/reports/2007/04/stopping-surprise
-attacks-thinking-smarter-about-homeland-security.

26. Frank J. Cilluffo, “The Department of Homeland Security: An Assessment of the
Department and a Roadmap for Its Future,” statement before the US House of Representa-
tives Committee on Homeland Security, 20 September 2012, 8, http://homeland.house.gov
/sites/homeland.house.gov/files/Testimony%20-%20Cilluffo_0.pdf. More recently, Cilluffo
repeated his call for an ONA within the DHS in commenting on the Quadrennial Homeland
Security Review. See, Dan Verton, “DHS Releases Quadrennial Homeland Security Review,”
FedScoop (blog), 20 June 2014, http://fedscoop.com/dhs-releases-quadrennial-homeland
-security-review/.

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [83]

27. Office of the Press Secretary, White House, “Biodefense for the 21st Century” (press
release, White House, 28 April 2004), http://www.fas.org/irp/offdocs/nspd/hspd-10.html.

28. Judith Miller, “Bioterrorism’s Deadly Math,” City Journal 18, no. 4 (Autumn 2008):
http://www.city-journal.org/2008/18_4_bioterrorism.html.

29. Forrest and Hilliker, “Why the Department of Homeland Security,” 2–3, 8, and 12.
30. James R. Clapper, director of national intelligence, “Current and Future Worldwide

Threats to the National Security of the United States,” remarks as delivered to the Senate Armed
Services Committee, 11 February 2014, http://www.dni.gov/files/documents/WWTA%20
Opening%20Remarks%20as%20Delivered%20to%20SASC_11_Feb_2014.pdf.

31. Gen Martin Dempsey, chairman of the Joint Chiefs of Staff, Hearing to Receive Testi-
mony on the Impacts of Sequestration and/or a Full–Year Continuing Resolution on the Depart-
ment of Defense, Hearing before the US Senate Armed Services Committee, 113th Cong., 1st
sess., 12 February 2013, http://www.armed-services.senate.gov/imo/media/doc/13-03%20
-%202-12-13.pdf.

32. Christopher A. Preble, The Most Dangerous World Ever? (policy report, Cato Institute,
Washintgon, DC, September–October 2014), http://www.cato.org/policy-report/september
october-2014/most-dangerous-world-ever.

33. Jeh Johnson, secretary of homeland security, Written Testimony of DHS Secretary Jeh
Johnson for a House Committee on Homeland Security Hearing on “Worldwide Threats to the
Homeland,” 17 September 2014, http://www.dhs.gov/news/2014/09/17/written-testimony
-dhs-secretary-jeh-johnson-house-committee-homeland-security.

34. Jeh Johnson, secretary of homeland security, Statement before the US House Judiciary
Committee, 113th Congress, 2nd sess., 29 May 2014, http://judiciary.house.gov/_cache/files
/189c8334-81e9-4d5e-bf46-96e0383e6ee2/dhs-testimony-5.29.14.pdf.

35. At least one analyst has called for such work to be done: Adam Elkus, “Towards a
Counterterrorism Net Assessment,” Small Wars Journal, 21 December 2011, http://smallwars
journal.com/jrnl/art/towards-a-counterterrorism-net-assessment.

36. The 2015 National Security Strategy describes guarding against terrorism as “the core
responsibility of homeland security.” Barack Obama, National Security Strategy (Washington,
DC: The White House, February 2015), 8, https://www.whitehouse.gov/sites/default/files
/docs/2015_national_security_strategy.pdf.

37. Jeh Johnson, The 2014 Quadrennial Homeland Security Review (Washington, DC,
DHS, 2014), 5, http://www.dhs.gov/sites/default/files/publications/2014-qhsr-final-508.pdf.

38. Office of the Press Secretary, White House, “Fact Sheet: The 2015 National Security
Strategy” (press release, White House, 6 February 2015), https://www.whitehouse.gov/the
-press-office/2015/02/06/fact-sheet-2015-national-security-strategy.

39. Rose McDermott, “Methodology for Homeland Security,” Journal of Homeland Secu-
rity and Emergency Management 7, no. 2 (July 2010).

40. For example, Skypek, “Evaluating Military Balances through the Lens of Net Assess-
ment,” 6.

41. It is important to note that Clausewitz’s discussion of the trinity is considerably more
complex than simply the interaction of the people, the army, and the state. He described the
components of the trinity as 1) primordial violence, hatred, and enmity; 2) the play of chance
and probability; and 3) the subordination of war to rational policy. He went on to state that
the first of these mainly concerns the people, the second the army, and the third the govern-
ment, but scholars have argued that this shorter definition of the trinity is too simplistic or
even wrong. For a discussion of this debate, see Edward J. Villacres and Christopher Bassford,
“Reclaiming the Clausewitzian Trinity,” Parameters 25, no. 3 (Autumn 1995): 9–19, http://
strategicstudiesinstitute.army.mil/pubs/parameters/Articles/1995/1995%20villacres%20
and%20bassford.pdf.

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[84]

42. I am grateful to Captain Todd Veazie, US Navy, for suggesting that Clausewitz’s con-
cept of the trinity can be helpful in understanding homeland security.

43. Business Executives for National Security (firm), Domestic Security: Confronting a
Changing Threat to Ensure Public Safety and Civil Liberties (Washington, DC: Business Ex-
ecutives for National Security, February 2015), 8, http://www.bens.org/file/Counterterrorism
Report.pdf.

44. Brian Michael Jenkins, Andrew Liepman, and Henry H. Willis, Identifying Enemies
among Us: Evolving Terrorist Threats and the Continuing Challenges of Domestic Intelligence
Collection and Information Sharing (Santa Monica, CA: RAND, 2014), http://www.rand.org
/content/dam/rand/pubs/conf_proceedings/CF300/CF317/RAND_CF317.pdf.

45. Recent studies that take such a broad approach and might serve as models for a
homeland-security net assessment include Bruce Hoffman, “A First Draft of the History of
America’s Ongoing Wars on Terrorism,” Studies in Conflict and Terrorism 38, no. 1 (2015):
75–83; and Peter Bergen, Emily Schneider, David Sterman, Bailey Cahall, and Tim Mau-
rer, 2014: Jihadist Terrorism and Other Unconventional Threats (Washington, DC: Bipartisan
Policy Center, 23 September 2014), http://bipartisanpolicy.org/wp-content/uploads/sites
/default/files/BPC%20HSP%202014%20Jihadist%20Terrorism%20and%20Other%20
Unconventional%20Threats%20September%202014.pdf.

46. Bergen, et al., 2014: Jihadist Terrorism and Other Unconventional Threats, 9.
47. Johnson, Statement before the US House Judiciary Committee.
48. New America Foundation, “Homegrown Extremism 2001–2015,” International Secu-

rity (web site), 2015, http://securitydata.newamerica.net/extremists/analysis.html.
49. Brian Michael Jenkins, Al Qaeda after bin Laden: Implication for American Strategy

(Santa Monica, CA: RAND, 22 June 2011), 5, http://www.rand.org/content/dam/rand
/pubs/testimonies/2011/RAND_CT365.pdf.

50. The Colorado Information and Analysis Center (CIAC), for example, was recognized
as the Fusion Center of the Year in February 2010 for its support to the Najibullah Zazi ter-
rorism investigation, and later CIAC provided information that helped lead to the arrest
of a bombing suspect. See Homeland Security Blog Team, “Fusion Centers: Empowering
State and Local Partners to Address Homeland Security Issues,” DHS (blog), 18 July 2011,
http://web.archive.org/web/20130524232705/http://blog.dhs.gov/2011/07/fusion-centers
-empowering-state-and.html.

51. US Senate Committee on Homeland Security and Governmental Affairs, Permanent
Subcommittee on Investigations, Federal Support for and Involvement in State and Local Fusion
Centers, staff report (Washington, DC: Senate, 3 October 2012), 2.

52. Michael Price, National Security and Local Police (New York: Brennan Center for
Justice, New York University School of Law, 2013), 3, https://www.brennancenter.org/sites
/default/files/publications/NationalSecurity_LocalPolice_web.pdf.

53. For a much more positive view on fusion centers than the Senate report noted above,
see US House Committee on Homeland Security, Majority Staff Report on the National Net-
work of Fusion Centers (Washington, DC: House, July 2013).

54. Jenkins, “Al Qaeda after bin Laden,” 7.
55. Gregory Treverton, “Intelligence Test,” Democracy: A Journal of Ideas 11 (Winter

2009): http://www.democracyjournal.org/11/6667.php?page=all.
56. Bailey Cahall, David Sterman, Emily Schneider, and Peter Bergen, “Do NSA’s Bulk

Surveillance Programs Stop Terrorists?” (policy paper, New America Foundation, Washing-
ton, DC, January 2014), https://www.newamerica.org/international-security/do-nsas-bulk
-surveillance-programs-stop-terrorists/.

A Homeland Security Net Assessment

Strategic Studies Quarterly ♦ Winter 2015 [85]

57. See for example, Christopher Hewitt, “Law Enforcement Tactics and Their Effec-
tiveness in Dealing with American Terrorism: Organizations, Autonomous Cells, and Lone
Wolves,” Terrorism and Political Violence 26, no. 1 (2014): 58–68.

58. Peter Baker, “Obama Apologizes after Drone Kills American and Italian Held by Al
Qaeda,” New York Times, 23 April 2015, http://www.nytimes.com/2015/04/24/world/asia/2
-qaeda-hostages-were-accidentally-killed-in-us-raid-white-house-says.html?_r=0.

59. Bergen, et al., 2014: Jihadist Terrorism and Other Unconventional Threats, 47.
60. James J. Wirtz, “The Cyber Pearl Harbor,” in Cyber Analogies, edited by Emily O.

Goldman and John Arquilla (Monterey, CA: Naval Postgraduate School, 28 February 2014),
7–14.

61. Erik Gartzke, “The Myth of Cyberwar,” International Security 38, no. 2 (Fall 2013):
41–73; and Thomas Rid, “Cyber War Will Not Take Place,” Journal of Strategic Studies 35,
no. 1 (2011): 5–32.

62. Deborah Charles, “U.S. Homeland Chief: Cyber 9/11 Could Happen ‘Imminently,’”
Reuters, 24 January 2013, http://www.reuters.com/article/2013/01/24/us-usa-cyber-threat
-idUSBRE90N1A320130124.

63. Ellen Nakashima, “Cyber-Spying Said to Target U.S. Business,” Washington Post, 11
February 2013.

64. James R. Clapper, Worldwide Threat Assessment of the US Intelligence Community, state-
ment for the record before the Senate Armed Services Committee, 26 February 2015, 1.

65. Bergen, et al., 2014: Jihadist Terrorism and Other Unconventional Threats, 43.
66. Colin S. Gray, Making Strategic Sense of Cyber Power: Why the Sky is Not Falling (Car-

lisle, PA: US Army War College Strategic Studies Institute, 2013), xi.
67. Clifton B. Parker, “Fight against Terrorism Likely Slow and Incomplete, Stanford

Scholar Says,” Stanford News Service, 3 September 2014, http://news.stanford.edu/news/2014
/september/terrorism-strategy-crenshaw-090314.html.

68. Although the commander of USCYBERCOM is also the director of the NSA and the
two organizations are both located at Fort Meade, Maryland, the two commands have dif-
ferent missions and operate under different legal authorities. See National Security Agency,
“Frequently Asked Questions about NSA,” https://www.nsa.gov/about/faqs/about_nsa.shtml
#about10.

69. Quoted in Ellen Nakashima, “Dual-leadership Role at NSA and Cyber Command
Stirs Debate,” Washington Post, 6 October 2013, https://www.washingtonpost.com/world
/national-security/dual-leadership-role-at-nsa-and-cyber-command-stirs-debate/2013
/10/06/ffb2ac40-2c59-11e3-97a3-ff2758228523_story.html. See also Frank J. Cilluffo and
Joseph R. Clark, “Repurposing Cyber Command,” Parameters 43, no. 4 (Winter 2013–14):
111–18.

70. James Stavridis, “Why the Nation Needs a US Cyber Force,” Boston Globe, 29 Septem-
ber 2013, https://www.bostonglobe.com/opinion/2013/09/29/why-nation-needs-cyber-force
/quM4WWdJOh0FoSyE7rmxJI/story.html.

71. Richard Clarke, “Foreword,” Strategic Insights 10, no. 1 (Spring 2011): 1, http://edocs
.nps.edu/npspubs/institutional/newsletters/strategic%20insight/2011/SI_v10_I1_Spring
_2011.pdf.

72. Aliya Sternstein, “Pentagon to Recruit Thousands for Cybersecurity Reserve Force,”
Defenseone.com, 16 April 2015, http://www.defenseone.com/technology/2015/04/pentagon
-recruit-thousands-cybersecurity-reserve-force/110407/.

73. Eric Rosenbach, Statement for the Record before the U.S. Senate Committee on Armed
Services, Subcommittee on Emerging Threats and Capabilities, 114th Cong., 1st sess., 14 April
2015. In July 2015, Rosenbach was named chief of staff to Secretary of Defense Ashton
Carter. See also the recently released DOD Cyber Strategy, April 2015.

 Strategic Studies Quarterly ♦ Winter 2015

Erik J. Dahl

[86]

74. Michael S. Rogers, Statement before the House Committee on Armed Services Subcom-
mittee on Emerging Threats and Capabilities, 114th Cong., 1st sess., 4 March 2015, 12.

75. David Clark, Thomas Berson, and Herbert S. Lin, eds., At the Nexus of Cybersecurity
and Public Policy: Some Basic Concepts and Issues (Washington, DC: National Research Coun-
cil, 2014), 100.

76. For example, a Joint Action Plan for State-Federal Unity of Effort on Cybersecurity was
approved by the National Governors Association in July 2014. For an argument that city
governments must take on more responsibilities in cyber security, see Mitchell D. Silber and
Daniel Garrie, “Guarding Against a ‘Cyber 9/11,’” Wall Street Journal, 16 April 2015, http://
www.wsj.com/articles/guarding-against-a-cyber-9-11-1429138821.

77. Johnson, 2014 Quadrennial Homeland Security Review, 21.
78. See for example The Centers for Disease Control and Prevention, “2014 Ebola Out-

break in West Africa,” http://www.cdc.gov/vhf/ebola/outbreaks/2014-west-africa/.
79. Johnson, 2014 Quadrennial Homeland Security Review, 22.
80. Ibid., 8.
81. Department of Homeland Security, National Preparedness Report (Washington, DC:

DHS, 30 March 2014), http://www.fema.gov/media-library-data/1409688068371-d71247
cabc52a55de78305a4462d0e1a/2014%20NPR_FINAL_082914_508v11.pdf.

82. See for example, Brian A. Jackson, Applying Lessons Learned from Past Response Opera-
tions to Strengthening National Preparedness (Santa Monica, CA: RAND, July 2014), http://
www.rand.org/content/dam/rand/pubs/testimonies/CT400/CT411z1/RAND_CT411z1.pdf.

83. William O. Jenkins Jr., “Measuring Disaster Preparedness: FEMA Has Made Lim-
ited Progress in Assessing National Capabilities,” Testimony before the Senate Committee on
Homeland Security and Governmental Affairs, 17 March 2011.

84. Paul Stockton, “Ten Years After 9/11: Challenges for the Decade to Come,” Homeland
Security Affairs 7 (September 2011): https://www.hsaj.org/articles/582.

85. Thad W. Allen, “Confronting Complexity and Creating Unity of Effort: The Leader-
ship Challenge for Public Administrators,” Public Administration Review 72, no. 3 (May–June
2012): 320–21.

86. Christopher Dickey, “Time to Brace for the Next 9/11,” Newsweek, 12 September
2011, http://www.newsweek.com/time-brace-next-911-67389.

87. Department of Homeland Security, Fiscal Years 2014-2018 Strategic Plan (Washington,
DC: DHS, no date), 35, http://www.dhs.gov/sites/default/files/publications/FY14-18%20
Strategic%20Plan.PDF.

88. Michael Chertoff “Remarks by the Secretary of Homeland Security Michael Chertoff”
(speech, Bureau of Justice Assistance, Washington, DC, 14 March 2006), http://www.dhs.gov
/xnews/speeches/speech_0273.shtm.

89. For a discussion of the civil liberties implications of domestic intelligence collection,
see Erik J. Dahl, “Domestic Intelligence Today: More Security but Less Liberty?” Homeland
Security Affairs, September 2011, https://www.hsaj.org/articles/67.

90. Bracken, “Net Assessment: A Practical Guide,” 94.

Disclaimer

The views and opinions expressed or implied in SSQ are those of the authors and
are not officially sanctioned by any agency or department of the US government. We
encourage you to send comments to: strategicstudiesquarterly@us.af.mil.

