

Question#:	1
Topic:	ISCD's risk assessment approach 1
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: According to DHS's National Infrastructure Protection Plan (NIPP), risk is a function of three components—consequence, threat, and vulnerability—and a risk assessment approach must assess each. What's the effect of not considering threat or vulnerability for approximately 90% of regulated facilities?

Response: The current CFATS process considers all three components of risk—consequence, vulnerability, and threat—at various junctures throughout the process. The tiering process is primarily consequence driven, but threat and vulnerability are also considered in other parts of the CFATS process. However DHS is currently working to identify ways to further improve its tiering methodology, including how threat is applied to facilities possessing theft-and-diversion chemicals of interest and how vulnerability is considered throughout the risk model.

Question#:	2
Topic:	ISCD's risk assessment approach 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: Aren't you engaging an expert panel review?

Response: Yes, the Department has engaged an external peer review panel.

Question: What is the charge for this panel?

Response: The Department has asked the panel to review the CFATS risk tiering methodology and to comment on its strengths, weaknesses, and suitability to purpose.

Question: What is the timeline for them to report?

Response: The Department expects to receive the final report in September 2013.

Question: Do you plan to fully implement their recommendations?

Response: I expect the peer review to provide ideas on how DHS can enhance its tiering methodology models. After the Department receives the report, the recommendations will be reviewed and a determination will be made regarding the appropriateness and feasibility of implementing any recommendations.

Question: Will you apply it to your tiering process or some other part of CFATS?

Response: The peer review panel has been asked to provide recommendations on the tiering methodology, but may also provide supplemental thoughts on the CFATS process. ISCD will develop an integrated plan with timeframes and milestones that will set the terms for incorporating recommendations into an improved risk methodology, as appropriate.

Question: Will you apply it retroactively or prospectively?

Response: Without knowing the panel's recommendations, it cannot be determined at this time whether the peer review recommendations will be applied retroactively or prospectively.

Question#:	2
Topic:	ISCD's risk assessment approach 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: Given that past evaluations did not disclose problems with the current model, will the ongoing expert panel be in a better position to identify potential problems? Why?

Response: Previous evaluations identified some problems with the tiering methodology, and I believe the current peer review panel is in a good position to identify any remaining potential problems. As a part of the ISCD Action Plan implementation, ISCD committed to conduct a thorough review of the risk assessment process. ISCD has implemented a phased approach which includes: documenting all processes and procedures relating to the risk assessment methodology; conducting an internal NPPD review of the risk assessment process; and initiating an external peer review of the risk assessment methodology. ISCD has completed the first two phases and has provided this documentation to the peer review panel. The panel is comprised of eight members with expertise in risk analysis, infrastructure security, toxicology, chemical process safety, chemical intelligence.

Question#:	3
Topic:	ISCD's risk assessment approach 3
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: If the tiering approach is found to be faulty or requires adjustments as a result of the expert panel review, will this change the current list of tiered facilities? Will currently regulated facilities have to go through the process again?

Response: Without knowing the peer review panel's recommendations, the Department cannot say how the recommendations will impact the current list of tiered facilities. However, when the Department receives the recommendations, both Congress and industry stakeholders will be informed of any possible impact to the list of tiered facilities.

Question: To what extent does the current list of regulated facilities accurately reflect the chemical facility terrorist threat in the United States?

Response: The Department believes that high-risk chemical facilities continue to present an attractive target for terrorists. Many of these potential targets are regulated under the CFATS program; however, a number of chemical facilities are exempt from CFATS by statute including those regulated under the Maritime Transportation Security Act (MTSA), Public Water Systems, as defined in the Safe Drinking Water Act, Water Treatment Facilities, as defined in the Federal Water Pollution Control Act, facilities owned or operated by the Department of Defense or the Department of Energy, and facilities subject to regulation by the Nuclear Regulatory Commission (NRC).

Question: Are anti-risk, anti-vulnerability, or security measures that a facility takes incorporated into the risk tiering process? If not, does it discourage high risk chemical facilities from increasing security at their facilities and making them stronger?

Response: Facilities are never discouraged from increasing security measures, and the inclusion of enhanced security measures may be necessary for approval of a facility's security plan. Security measures that reduce risk and mitigate vulnerabilities are incorporated into the facility's Site Security Plan or Alternative Security Program, and it is a requirement that these meet the applicable risk-based performance standards before the Department can approve an SSP or ASP.

Question#:	4
Topic:	ISCD's risk assessment approach 4
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: The current risk assessment program clearly needs a lot of work and will likely undergo further changes.

Does that mean facilities will need to go through the risk assessment process again?

Response: After recommendations are received from the peer review panel, ISCD will determine whether and/or which changes to the risk assessment process need to be made, including whether facilities will need to be re-assessed for risk.

Question: What impact will that have on the overall progress of the CFATS program and on the backlog?

Response: DHS cannot speculate on what impact any changes to the risk assessment process will have on the backlog. ISCD continues to move forward with reviewing, inspecting, and approving security plans and is working on increasing the pace of these activities.

Question#:	5
Topic:	ISCD's risk assessment approach 5
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: DHS has determined that some of the 40,000 facilities are no longer high risk because they removed chemicals of interest or reduced their holdings of these chemicals below the Appendix A threshold before DHS made its final tiering decisions. In past hearings, DHS has asserted that this constitutes one of the successes of the program.

How many facilities have actually removed chemicals of interest, or reduced their holdings below the threshold?

Response: Since the inception of CFATS, 3,083 chemical facilities have eliminated, reduced, or otherwise made modifications to their holdings of potentially dangerous chemicals and are now no longer considered high-risk.

Question: Does DHS verify that these chemicals have been removed or reduced? If so, how?

Response: Yes, the facility submits information to the Department through a revised Top-Screen and/or materials accompanying a Request for Redetermination. If the information is not sufficient, DHS may visit the facility to verify that the chemicals have been removed or reduced, or that processes have otherwise been modified.

Question#:	6
Topic:	ISCD's risk assessment approach 6
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: Do you plan to expand the scope of the CFATS program aside from eventually including economic consequences into the risk assessment approach?

If so, is this prudent given the challenges you have had implementing the currently scoped program?

Response: NPPD is committed to continued progress within the CFATS program. The Department is striving to ensure that all high-risk chemical facilities under CFATS have appropriate measures in place to address their security risks. In order to achieve this, the Department is exploring whether the current scope of the program is broad enough to include all non-exempted high-risk chemical facilities. I believe this is prudent in light of the importance of the CFATS mandate and the improvements the Department has made over the last year to the CFATS program, its management, and its operations.

Question#:	7
Topic:	site security plan review process 1
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: GAO says that ISCD has developed an operating plan to measure the performance of the CFATS program, and states that 63 measures are to track the site security plan review process, 9 are to track performance of ISCD's outreach efforts with industry.

Have you developed a new operating plan? If so, please provide it to the Committee.

What are some performance measures in the operating plan?

Does the plan include measures for aspects of the CFATS program other than the security plan review process and outreach efforts?

Considering the challenges ISCD has experienced with its information technology systems, will you be able to track data on these measures? Will the data tracked be reliable and useful?

How do you plan to use the data collected for each performance measure to improve CFATs program performance?

Response: ISCD developed an internal operating plan that was signed by the Director in December 2012. The Annual Operating Plan is an internal document, but the Department would be happy to provide a briefing to the Committee on this topic and discuss performance measures.

Question#:	8
Topic:	site security plan review process 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: GAO notes that it could take 7 to 9 years to review security plans.

Will you use alternate security programs to streamline the inspection process to alleviate the backlog?

Response: The Alternative Security Program (ASP) is one method for addressing the backlog. The Department is also exploring other options to reduce the backlog and to streamline the inspection process.

Question: Will these changes allow ISCD to approve plans and inspect facilities for compliance more quickly?

Response: We believe that the use of ASPs has the potential to significantly increase the pace at which we inspect and approve security plans. ISCD has been working closely with industry stakeholders regarding options for their development and use of ASPs. DHS has also been engaging industry on the development of “corporate” ASPs. For members of industry that own or operate several regulated facilities, the company can develop a company-specific ASP template that can be easily tailored to the specifics of each facility. This uniformity of approach across multiple facilities is likely to enable ISCD to review and, as appropriate, approve ASPs more quickly.

Question#:	9
Topic:	site security plan review process 3
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: The 2011 internal memo described a lack of training as a barrier to ISCD reviewing security plans and completing inspections.

Did this lack of training exacerbate the delay in reviewing site security plans?

Response: The SSP review process begins with an initial review to determine whether or not a facility's SSP should be authorized. After issuing a Letter of Authorization, ISCD conducts a comprehensive and detailed authorization inspection. The inspection results, as well as any further revisions that the facility may make to the SSP, are reviewed to make a final determination as to whether the facility's SSP satisfies the applicable RBPSs and whether to issue a Letter of Approval. Enhanced training, as well as process improvements, have greatly assisted ISCD in reducing the timeframes for each step in the process.

Question: How has ISCD changed its training program to ensure that staff are properly trained to review site security plans and conduct authorization inspections?

Response: ISCD has worked to standardize processes and develop training to coincide with these processes. Based on lessons learned during the first inspections, ISCD was able to develop a long-term inspections training program and administer this program to all Chemical Security Inspectors. In developing and delivering this training, ISCD focused on the key elements required to perform the inspection and ensured that personnel with the appropriate skill-sets and backgrounds were involved in developing and delivering the training.

Question: How are authorization inspections going?

Response: ISCD has increased the pace at which it conducts authorization inspections and has received positive feedback from industry stakeholders on the process and on the professionalism of the Chemical Security Inspectors. As of April 9, 2013, ISCD has completed 181 authorization inspections and has increased the pace of authorization inspections to approximately 50 per month.

Question: What types of things are inspectors finding at facilities?

Question#:	9
Topic:	site security plan review process 3
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Response: The Inspectors are noting the numerous security measures that facilities have in place, are identifying some gaps in security, and are discussing with facilities options for how to comply with CFATS. For example, during one authorization inspection, an Inspector identified an outdoor storage location for a chemical of interest that was not previously identified in the security plan. The facility indicated the cylinder containing the chemical of interest was difficult to move; therefore the facility did not think it was a security issue to store the chemical of interest outdoors with little to no protection. Upon further discussion, the Inspector helped the facility to realize the security risk this situation posed, as the gates to the facility were not secure and equipment was available onsite to transfer the heavy cylinder. The facility has now started the process of installing additional delay barriers and detection capability for this storage area.

ISCD is also finding that facilities' Site Security Plans are becoming more detailed and facilities are including new planned measures for security enhancements in order to achieve an approved Site Security Plan. ISCD is finding that facilities' Site Security Plans are much closer to receiving approval. As of April 9, ISCD has been able to issue 62 Letters of Approval.

Question#:	10
Topic:	site security plan review process 4
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: DHS established the CFATS program in April 2007 with the publication of the CFATS rule and has spent almost \$500 million since then on the program. Now, GAO reports that it may take 7 to 9 more years for ISCD to review the security plans for facilities regulated by CFATS.

Based on your experiences seeing the program from day-to-day, what assurances do we have that committing additional resources to the CFATS program will result in a regulatory program that is fully functional and operating as Congress intended?

Response: Since the inception of CFATS in 2007, the Department has made significant progress implementing the program. More than 3,000 chemical facilities have eliminated, reduced, or otherwise made modifications to their holdings of potentially dangerous chemicals and are now no longer considered high-risk. In addition, the Department has:

- Developed and adopted a regulatory framework to address the security of chemical facilities that the Department determines pose high levels of risk.
- Published CFATS Appendix A, which identified 322 chemicals of interest and established a Screening Threshold Quantity for each chemical of interest based on its potential to create significant adverse consequences to human life or health.
- Developed the Chemical Security Assessment Tool (CSAT) to help NPPD identify potentially high-risk facilities and to provide methodologies those facilities can use to conduct Security Vulnerability Assessments and to develop security plans.
- Issued Risk-Based Performance Standards Guidance to assist final high-risk chemical facilities in determining appropriate protective measures and practices to satisfy the RBPS.
- Received data from more than 44,000 Top-Screens submitted by chemical facilities, providing important information about their chemical holdings.
- Identified more than 8,000 facilities that it has initially designated as high-risk. These facilities have used the CSAT tool to compile and submit Security Vulnerability Assessments.
- In May 2009, following reviews of facilities' Security Vulnerability Assessment submissions, ISCD began notifying facilities of their final high-risk determinations, tiering assignments, and the requirement to complete and submit a

Question#:	10
Topic:	site security plan review process 4
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Site Security Plan (SSP) or an Alternative Security Program (ASP) in lieu of an SSP.

- As of April 8, 2013, CFATS covers 4,365 high-risk facilities nationwide; of these, 3,442 have received final high-risk determinations and are required to develop SSPs (or ASPs) for DHS review. Of those facilities with final high-risk determinations, 4,257 have submitted SSPs (or ASPs). The remaining facilities are awaiting final tier determinations based on their Security Vulnerability Assessment submissions.

Over the past year, NPPD has worked diligently to turn a corner and has addressed many issues previously identified as challenges. The CFATS program has made significant progress, advancing programmatically while simultaneously addressing internal operational concerns. ISCD has committed permanent leadership who are focused on making the program a success. This is evident through the increased number of authorizations, inspections, and approvals to date.

Question#:	11
Topic:	outreach to facility owners and operators 1
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: Regulated owners and operators and other interested stakeholders have expressed dissatisfaction with the on-line, computerized tools used to complete various CFATS documents and data collection requirements because the tools can be a burden to complete and use.

GAO says that ISCD's Annual Operating Plan highlights plans to re-engineer the online tool to make it more efficient and effective. What steps has ISCD taken most recently to improve the online tools and what are the projected timeframes for upgrading the online tools?

Response: ISCD is currently conducting a series of focus groups to listen and learn from industry their perspectives about the online tools. The President's FY 2014 budget request, if enacted, would allow us to update the CSAT tool by the end of 2014, which is consistent with the ISCD Action Plan.

Question: GAO asked key trade associations to comment on the effectiveness of ISCD's outreach efforts and the usefulness and burden associated with the online tools, among other things. Has ISCD surveyed the regulated community and other interested stakeholders to solicit their opinions and comments regarding making improvements to the online tools?

Response: Through existing outreach efforts, ISCD has recorded industry feedback regarding the CSAT tool. ISCD is currently conducting focus groups to further listen and learn from industry their perspectives on how to improve the CSAT tool.

Question: Will the IT system enable you to capture and continuously update answers?

Response: At this time, facilities can edit or request the ability to make edits to their Site Security Plans, though the opportunity to do so is not continuous. The requirements for the IT system have not been finalized; however, the ability to capture and continuously update answers is being considered.

Question#:	12
Topic:	outreach to facility owners and operators 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: You told GAO officials that you will consider eliminating unnecessary data requirements when revising the online tools, but may continue to request the data—even if they are not used for risk tiering—because it may help facilities as they prepare their security plans.

Has ISCD examined the appropriateness and usefulness of information collected via the on-line tools?

Response: Yes, ISCD has examined the appropriateness and usefulness of the information collected online. We expect the CSAT focus groups will validate findings and provide requirements for the updated tool.

Question: What plans if any, have you made to reduce the amount of information collected during the data collection process?

Response: After we have recorded industry’s perspectives on how to improve the CSAT tool and identified the changes we will be making to the CSAT tool, ISCD will assess whether the relevant instruments in the current Information Collection Requests (the approved document for ISCD to collect information from facilities) for the CSAT tool needs to be updated. ISCD will continue to strive to collect only data that contributes to the program’s efforts to identify and foster security at high-risk chemical facilities and to reduce the burden on respondents.

Question#:	13
Topic:	outreach to facility owners and operators 3
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable John M. Shimkus
Committee:	ENERGY & COMMERCE (HOUSE)

Question: GAO says you do not systematically solicit feedback to assess the effectiveness of outreach efforts, and do not have a mechanism to measure the effectiveness of your outreach activities.

What are your plans to obtain feedback regarding outreach efforts, particularly with regard to increasing understanding of the risk-tiering approach; the risk-based performance standards and the online tools used to comply with CFATS requirements?

Response: The Department is committed to improving efforts to systematically solicit and document feedback on CFATS-related outreach activities. We agree with the GAO recommendation and we are exploring options to collect and document stakeholder feedback.

Question: Will all CFATS facilities be included in the feedback?

Response: The number of facilities impacted by the revised outreach plan cannot be decided until ISCD determines a path forward for implementing the GAO recommendation.

Question#:	14
Topic:	CFATS 1
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Gregg Harper
Committee:	ENERGY & COMMERCE (HOUSE)

Question: What is the CFATS program doing to conduct ongoing data collection, monitoring, and analysis of the facilities under their purview?

Response: To begin the process of assessing whether a facility is high-risk and regulated under CFATS, the facility uses the web-based Chemical Security Assessment Tool (CSAT), to submit a Top-Screen to ISCD. Since we began collecting this information in 2007, ISCD now has data from more than 44,000 Top-Screens submitted by chemical facilities, providing important information about their chemical holdings. Based on the information received in the Top-Screens, ISCD identified more than 8,000 facilities that were initially designated as high-risk facilities potentially regulated by CFATS. These facilities then compiled and submitted Security Vulnerability Assessments, which are used by ISCD to identify which facilities present a terrorism risk that is sufficiently high to warrant the assignment of a final high-risk tier under CFATS.

After a facility receives a determination that it is high-risk, the facility must develop a Site Security Plan (SSP) to document the existing and planned security measures that satisfy the applicable Risk-Based Performance Standards (RBPS) under CFATS. Following a facility's development and submission of an SSP, ISCD conducts an authorization inspection that is tailored to review specific details within the facility's SSP. High-risk facilities also have the option of submitting an Alternative Security Program (ASP) in lieu of an SSP.

Following SSP or ASP approval, ISCD may conduct compliance inspections to ensure that the facility is adhering to all aspects of its approved SSP or ASP.

At any point during the CFATS process, if there is a change in the quantity or types of Chemicals of Interest at facility, it may be required to file a new Top-Screen. In addition, following ISCD's approval of a facility's SSP or ASP, CFATS requires the facility to complete and submit a new Top-Screen approximately two years after approval if the facility is tier 1 or 2 or approximately three years after approval if the facility is tier 3 or 4.

Question: How does the CFATS program define threat risk? Are there levels to this determination?

Response: The current CFATS program considers all three components of risk—

Question#:	14
Topic:	CFATS 1
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Gregg Harper
Committee:	ENERGY & COMMERCE (HOUSE)

consequence, vulnerability, and threat—at various junctures throughout the process. DHS is currently working to identify ways to further improve the phase of this process that assign high risk facilities to one of four tiers.

Question: Can you discuss why it will require an additional 18 months to complete the economic impact assessments that will be studied by Sandia National Laboratories? Are there other options available to the CFATS program in order to conduct initial economic impact assessments more quickly? What are the parameters of these assessments, and how can CFATS work to deliver useful data and risk analysis to this committee and to the leadership at the Department of Homeland Security?

Response: The Sandia National Laboratories Statement of Work has an 18 month period of performance. A report is expected in March 2014, but ISCD expects to receive interim reports throughout the period of performance. The Department has also asked the external peer review to provide comments on economic criticality/consequence if appropriate. The draft report from the peer review panel is expected in September 2013. The Department has engaged Sandia National Laboratories to assist in developing a model for identifying and tiering high-risk chemical facilities that includes economic consequences. When the Department receives reports from Sandia National Laboratories and the external peer review, we plan to engage the Committee to provide appropriate updates.

Question#:	15
Topic:	CFATS 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: At the hearing, you expressed support for the existing risk analysis model employed within the CFATS program, which does not include vulnerability as an element of risk and does not account for economic consequences. When asked whether the CFATS risk assessment should be consistent with the National Infrastructure Plan, you answered that, generally speaking, it should. But the findings of the Government Accountability Office show that the risk model is not currently consistent with the National Infrastructure Protection Plan or the Interim Final Rule that established the Chemical Facilities Anti-Terrorism Standards program.

Does DHS intend to modify the risk model to comport with the National Infrastructure Protection Plan and the CFATS rule, by incorporating vulnerability and other aspects of risk?

Response: The current CFATS program considers all three components of risk—consequence, vulnerability, and threat—at various junctures throughout the process. ISCD has engaged the Homeland Security Studies and Analysis Institute (HSSAI) to conduct an external peer review of the tiering methodology. The review commenced in February. The panel is comprised of eight members with expertise in risk analysis, infrastructure/industrial security, toxicology, chemical process safety, and chemical intelligence. We expect the peer review to provide recommendations on how DHS can enhance the CFATS tiering model as appropriate.

Question: If not, does DHS intend to revise the CFATS rule to comport with the risk model used in the program?

Response: Following receipt of the panel’s recommendations, and depending on the changes that may need to be made to the current risk assessment process, we will evaluate whether additional modifications to the rule may be required.

Question: What is the timeframe for completing the expert panel review of the risk assessment model, responding to the recommendations in the National Academies report on DHS risk assessment, and carrying out the verification and validation recommended by GAO?

Response: The Department expects to receive the report from the external peer review panel in September 2013. After ISCD receives the peer review panel report, a

Question#:	15
Topic:	CFATS 2
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

determination of next steps, including how to carry out the verification and validation recommended by GAO, will be made.

Question#:	16
Topic:	CFATS 3
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: The number of facilities that have reduced their chemical holdings and are no longer tiered is often cited as a measure of the success of the CFATS program. In your written testimony, you cited “close to 3,000” facilities that have eliminated, reduced, or modified their chemical holdings to reduce their risk and avoid falling within the CFATS program.

What is the exact number of facilities?

Response: Since the inception of CFATS, 3,083 chemical facilities have eliminated, reduced, or otherwise made modifications to their holdings of potentially dangerous chemicals and are now no longer considered high-risk.

Question: Please provide the Committee with the list of those facilities, as well as a characterization of the types of facilities that have made this change.

Response: Due to the sensitive nature of this information, the documentation will be provided to the committee under separate cover.

Question: Please provide the Committee with documentation received from those facilities to demonstrate the reduction in their holdings, as well as examples of safer chemicals, processes, or methods employed by those facilities to reduce their chemical holdings.

Response: The information submitted to the Department includes documentation such as bills of lading and receipts. Given the large number of facilities that have submitted information and the type of information received, the Department will follow up with the Committee regarding the feasibility of providing this documentation to the Committee. We feel that it might be best if we initially provide you with detailed briefings on the available documentation.

Question#:	17
Topic:	FOIA
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: I understand that the Department has denied FOIA requests for a list of the facilities that have reduced their holdings and are no longer tiered, as well as documentation on the changes in chemicals, processes, or methods that made this possible. The shift away from significant chemical holdings has been one of the main measures of success cited for this program, so it is important for this Committee and the public to understand what it really means.

Can you explain why the Department been unwilling to release the list of facilities that have taken action to substantially reduce their risk?

Response: DHS's denial of the referenced FOIA request is based on concerns that disclosure of the list could frustrate program effectiveness and impact public safety. This denial is currently under appeal. The Department would be willing, however, to brief the Committee on the list of facilities that have reduced, removed, or modified their chemical holdings to reduce their risk tier.

Question#:	18
Topic:	CFATS 4
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: The GAO and officials at the Department have reported on the development of a new strategic communication plan for the CFATS program.

Will this plan include systematic outreach for workers at facilities determined to be high risk?

Response: The strategic communications plan may include systemic outreach to facilities, including employees at the facilities. The specifics will be determined during the development of the plan.

Question: Will the plan include informal outreach for workers? Does any such informal outreach currently occur?

Response: The strategic communications plan may include informal outreach to facilities, including employees at the facilities. The specifics will be determined during the development of the plan. Informal outreach currently takes place through interaction between inspectors and some workers during Compliance Assistance Visits or Inspections.

Question: Will the strategic communication plan include outreach for communities around high risk facilities?

Response: The plan may include targeted outreach to public safety officials (including police departments, fire department, and other emergency responders,) in communities around high-risk facilities and outreach to the general public.

Question: Will ordinary people have any way of knowing that a facility down the street from their home puts them at risk?

Response: Information about whether or not a facility is considered high-risk is sensitive information from a security perspective. The Department does not disclose this information about high-risk chemical facilities to the general public. However, under other state, local, and Federal requirements, information about nearby chemical facilities may be available to members of the public.

Question#:	19
Topic:	CFATS 5
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: A suggestion was made during the hearing that facilities placed in tiers 3 and 4 may not merit regulation under the CFATS program.

Generally speaking, what might the impacts be of a successful attack on a tier 3 or tier 4 facility?

Response: A successful attack on a tier 3 or tier 4 facility could be highly damaging and similar in nature to an attack on a tier 1 or tier 2 facility, though with less resulting loss of life. While tiers 1 and 2 facilities represent the highest of the high-risk facilities, the risk at tiers 3 and 4 is considerable.

Question#:	20
Topic:	CFATS 6
Hearing:	The Chemical Facilities Anti-terrorism Standards (CFATS) Program: A Progress Update
Primary:	The Honorable Henry Waxman
Committee:	ENERGY & COMMERCE (HOUSE)

Question: When the Committee drafted H.R. 2868 in the 111th Congress, several provisions were included to guide the tiering process for CFATS facilities. Section 2102 of the bill directed the Department of Homeland Security to first make a list of high risk facilities, based on a consideration of threat and consequences, including adverse effects to human health, the environment, critical infrastructure, public health, homeland security, national security, and the national economy, as well as the geographic proximity to large population centers. Facilities on the list would then be sorted into tiers by the Department based on risk. Under this two step process, vulnerability would be considered in assessing risk and placing a facility into a tier, but not in determining whether a facility fell within the universe of CFATS regulated facilities.

By removing vulnerability from the threshold determination of what facilities are covered by CFATS, would this two step approach have addressed the concern raised by David Wulf at the hearing that a facility could cycle in and out of the regulated universe by adding or removing security measures?

Response: DHS believes that its implementation of CFATS provides appropriate consideration to vulnerability after facilities have been placed in tiers. However, in addition to considering the forthcoming recommendations of the peer review panel, the Department is open to considering additional ideas from the Committee on how the current risk assessment methodology can be improved.