U.S. DEPARTMENT OF JUSTICE

DRUG ENFORCEMENT ADMINISTRATION

TARGET AMERICA:

TRAFFICKERS, TERRORISTS & YOUR KIDS

A NATIONAL SYMPOSIUM ON NARCO-TERRORISM

Hosted by the DEA Museum & Visitors Center

Tuesday, December, 4, 2001

10:04 a.m.

DEA Headquarters

700 Army Navy Drive

Arlington, Virginia

P R O G R A M

PAGE

Welcoming Remarks
 William Alden, President, AFFNA DEA Museum

 Museum
3

 Asa Hutchinson, DEA Administrator
5

General Remarks
 Congressman Mark Souder
9

Opening Remarks
 Moderator: Mr. Robert Novak
20

Panelist Remarks
 Mr. Raphael Perl, Policy Analyst,

 Congressional Research Service
23

 Mr. Steven Casteel, Assistant

 Administrator for Intelligence, DEA
32

 Mr. Larry Johnson, Principal,

 Berg Associates, LLC
44

 General Jose Rosso Serrano, Retired,

 Colombian National Police
53

 Mr. Stephen Pasierb, President,

 Partnership for a Drug-Free America
62

 Mr. Brian Dyak, President, Entertainment

 Industries Council
75

Opening Questions & Discussion with

Panelists
85

Questions & Discussion with Audience

Members
98

Conclusion and Future Plans
 Peter Bensinger, Former DEA Administrator
120

P R O C E E D I N G S

MR. ALDEN: Good morning. My name is Bill Alden, and I'm president of the AFFNA DEA Museum Foundation, and along with Administrator Hutchinson, pleased to be your host for today's symposium.

First of all, I'd like to explain for those of you who are unfamiliar with AFFNA, what AFFNA, the DEA AFFNA Museum is. AFFNA is an acronym for the Association of Former Federal Narcotic Agents, and the foundation is a nonprofit foundation whose mission is to educate the American public on the history of drugs, drug abuse, and drug law enforcement in the United States in partnership with the Drug Enforcement Administration.

The foundation works to support the efforts of the DEA Museum and Visitors Center through fund-raising, advocacy, and outreach, exhibit sponsorship, and educational program development like today's symposium that we're having here at DEA headquarters.

The board members for the foundation came from various places around the country and, with the exception of one member who is currently in the air right now, are all here for today's symposium. I'd like the board members who are seated in the second row to please stand up and be recognized.

[Applause.]

MR. ALDEN: Thank you. It is through the work of the various board members that were just recognized that we're able to sponsor this today.

And now it's my pleasure to introduce the administrator of the Drug Enforcement Administration. Asa Hutchinson was confirmed as the administrator of DEA on August 8th, 2001. While he was serving his third term in the U.S. Congress, he was asked by the president to serve as the administrator of DEA. Something unique happened after that. He, in a bipartisan vote by the U.S. Senate, it was a vote of 98 to 1, which is kind of unusual for this U.S. Senate. But prior to that, prior to coming to Washington, Mr. Hutchinson was an attorney practicing law in Arkansas, in rural Arkansas for 21 years. During that period of time he also served as the U.S. attorney for the Western District of Arkansas under President Reagan. He was also where the rubber meets the road. He tried over 100 jury trials while he served as a lawyer and U.S. attorney in Arkansas.

In Washington, while he was in the U.S. Congress, he also served on the Speaker's Drug Task Force for a Drug-Free America, which also helped pave his way for the position at DEA.

It is my pleasure, then, to introduce Mr. Asa Hutchinson.

[Applause.]

ADMINISTRATOR HUTCHINSON: Thank you, Bill. I'll say this for Bob Novak, I want to express appreciation to the AFFNA Foundation for their idea and for their support of the DEA. I particularly want to also thank the board of directors of the museum. I think they have done a terrific job. I appreciate the support and the encouragement for this particular symposium.

This is a great opportunity for us to focus our country on the extraordinary connection between drugs and terrorism. When President Bush asked me to head up the DEA about 3 months ago, after I was confirmed, I did not anticipate that the events of September 11, of course, would even occur, but how it would significantly change the viewpoint of America and the attitude of our country toward drugs and how it would shape America's view of our nation's fight against drugs.

History tells us that in times of national emergency, our country has a way of clarifying our national values. The fuzziness has a way of going away. Things are more clear. Responsibility is emphasized. And, clearly, September 11 was a national emergency that has had a way of clarifying the values of our country, what is really important, what really is wrong and what really is right.

And if you look back in World War II, during other times of national emergency, we had the lowest level of drug use in our nation's history. And so I hope that we will be entering a phase in our nation that moral values are emphasized, responsibility is emphasized and that we, as an agency, the DEA can take advantage of that opportunity. Law enforcement has understood the connection between drugs, and terrorism, and violence for many, many years, but now there is a growing public awareness of that.

Just yesterday I saw Congresswoman Sue Kelly, who was telling me that she spoke in a school in which the principal was talking about how drug use had actually gone down in the school, and he believed that it was because the students understood that they not only do something illegal and something that is harmful, but something that also helps those people that would do violence in our society, and they don't want to be a part of that. And so I am grateful for that kind of leadership.

I am particularly grateful for the leadership of one member who is with us today, Congressman Mark Souder of Indiana, who is a member of Congress, who I got to know, who preceded me in Congress, and I knew him immediately as someone who provided leadership, who knew his values,a need his responsibility, an dhe spoke very clearly and with great articulation about the values that are very important in our fight against drugs.

I happened to follow him as he spoke to a meeting of National Guard folks, and I've never heard a clear articulation of the necessity of our fight against drugs, what it means to our nation's future and what he stated that day.

For those reasons, among others, Congressman Mark Souder has been appointed by Speaker Hastert to head up the Speaker's Task Force for a Drug-Free America. In that capacity, he has traveled to other countries. He is very familiar with the issues. He has just returned from Europe. He has certainly been a leader in the Congress and even internationally on our fight against drugs. So I am delighted that he can join us today.

Please join me in welcoming Congressman Mark Souder for his remarks.

[Applause.]

MR. SOUDER: Well, it's a great privilege to be here this morning, and I am excited to have my friend as DEA administrator, and I'm sure he'll do a great job, as he did in Congress.

And as he mentioned, this issue of the interrelationship between terrorism and drugs is not new; as we've worked on our Oversight Committee since the Republicans took over Congress in '94, in looking at these different links under Bill Zellif, under our now-Speaker Denny Hastert, under John Mica, and now on the Oversight Committee that I chair. We were over at Khobar Towers. We had Larry Johnson in numerous times to talk and look at the interrelationships, as we saw how terrorists work in Colombia and other places around the world, and the Middle East and how it related to the drug trade.

I wanted to share a few opening comments that I am sure you will hear multiple elaborations on as we go through the panel discussions.

First, one of the misconceptions that we get in Congress and elsewhere is that we're somehow going to eliminate certain social problems. It's not a question of whether we're going to eliminate drug use, eliminate terrorism, any more than it's a question whether we're going to eliminate spouse abuse, eliminate child abuse, eliminate rape.

What you do is you try to minimize, reduce, and then contain, and that's really where our focus has to be. Because if we set unrealistic goals, we will not achieve them, and people will say these battles have failed, when they haven't, in fact, failed, because I believe that the root problem is evil and sin, and no government, through any regulation, will ever eliminate sin. Therefore, what you do is you try to manage and contain.

Now, when we go through, another variable that we in Congress do is we have different crises, and then we declare war. We have a war on poverty, we have a war on illiteracy, we have a war on drugs, a war on terrorism, a war on juvenile delinquency, a war on teen pregnancy. It's important--and since governments have done this in all different forms for thousands of years, it's unlikely to change--that you do that. Because when a certain problem reaches a higher level, you dominate resources in that area, you concentrate the resources, and you try to address it, and everything else kind of shapes around it. And right now the American focus is on terrorism. It doesn't mean the other problems disappear, but you look for links.

Thirdly, many people who have worked with this at a high school level understand the basic link, and that is when someone does an illegal activity, such as a teenager smoking, then they're more likely to move to drinking, then they're more likely to move to marijuana, then they're more likely to move to cocaine and heroin, then they're more likely to rob to fund a habit, they're more likely then to create a violent crime.

Now does that mean that the first puff of a cigarette means you're going to get the death penalty later on for a violent crime? Obviously, not. Not everybody who goes along this chain goes all the way through. But you don't get to the end of the chain most likely, unless you started with an illegal activity at the beginning, and when you do one illegal activity, you associate with people who do illegal activities and are more likely to get caught up in that.

We also know some direct links where we see the links between terrorism and narcotics. Clearly, the Taliban, as well as our enemy, the Taliban, as well as our--I wouldn't necessarily call the Northern Alliance our friends, but our nonenemies, that control drug trade. The Taliban, in particular, since they get funding from the drug trade and then they fund, directly or indirectly, al Qaeda, means that al Qaeda, who did the 9/11 attack, got their money indirectly through the heroin trade, at a minimum, through the Taliban, and that means that our terrorism attacks in the United States on September 11th were funded, in one way or another, through the drug trade. That's a direct tie.

We've seen in Colombia, and I'm sure General Serrano, my long-time friend, as he's battled there, we met one of the former members of the FARC who--a couple of us were waiting for he and now-Speaker Hastert to come on another helicopter--got to talk with a defector from the FARc, and he said his job was to get the fee that they charge from the coca people. We asked if he had ever killed anybody, and he said yes.

And we said, well, how did you--

He said, well, the man didn't pay what he owed, he said, so I killed him.

Well, what do you mean he didn't pay what he owed?

He said, well, I warned him three times, and he was supposed to pay us 10 percent to help finance our efforts, and he didn't.

We said, well, how did you kill him?

He said, well, I went up, he was having lunch in a restaurant, I went up behind him, and I shot him. He said, but he didn't pay his bill.

Now we've seen the connection, as the FARC does terrorism, that when they provide protection and increasingly delivering, that we see the funding of the terrorist activities in Colombia.

Now we potentially are going to see, much like I had mentioned, if a student does illegal activity and illegal smoking as a teenager at school, then he is likely to do illegal alcohol, and if he starts to do that, he's going to be exposed to other illegal activities. Our big concern in this area is we're going to see the interconnectedness of international terrorist organizations. The IRA maybe is starting to connect with the FARC, the Russian mafia is starting to connect. How are organizations like HAMAS and Hezbollah--because one of the things I remember in talking with a duma member in Russia and some of their businessmen, I asked, why do you sell your weapons to our enemies, whether it be Libya or Iraq?

And they said, well, who else is going to buy Russian weapons?

That's part of the problem. As we start to do better tracking of money, as we crack down on illegal laundering through charitable fronts, the money is going to tend to have to go to illegal activities to fund terrorist organizations, and the tendency is for those terrorist organizations to interconnect around the world.

Lastly, I want to talk about how the drug war and the war on terrorism interconnect in some of the things that we're seeing. We're doing a series of border hearings next Monday. It'll be in Seattle-Vancouver. I was just up with the Canadian Parliament. We did one on the Vermont border and the New York border looking at how these things interconnect. And, clearly, when you control and look for terrorism, you're going to be doing a lot of the things you look for and other illegal activities.

At Gander, Newfoundland, when they grounded 8,000 people, what they found, as they were looking for weapons, was lots of Ecstacy. But when we weren't doing the bag searches on all bags, we wouldn't have found the Ecstacy. We're going to find the funding patterns for the narcotics also as we look for terrorists. We're going to see this as we look for high-risk immigrants. We're going to see overlaps. We're going to see this as we get organization laws.

In the Netherlands, where they don't even give you a penalty if you try to escape from prison because it's viewed as natural that you would want to escape from prison, they don't have an organizational law where we can turn a criminal inside to find the tracking. As we work with them, as we work with Spain on an extradition law, hey, doesn't this sound strange? We battle with Colombia on extradition, we battle with Mexico on extradition, now we're battling with Spain on extradition. We're going to see similarities as we tackle the war on terrorism to what we've seen in the war on drugs.

I'd like to conclude with this. Seventeen thousand Americans died in 1988 of drug problems. What we have to realize is that we can't back off of one effort to address another, that we are under chemical attack. We worry about anthrax. As Congressman Cummings, the ranking Democrat on our subcommittee said, we're already under chemical attack. It's cocaine and heroin, and we had 17,000 deaths on that and other overdoses, and we shouldn't back off on one to address the other.

Seventy to eighty percent of all crime in the United States is related to drug and alcohol abuse. Last night, when I was at Drug-Free Noble County, one of the judges came up to me and says, it's not just all criminal activity. He said 80 percent of cases in civil court are related to alcohol and drug abuse, bankruptcy, divorce. He said people who don't pay their bills or their child support, because of their drug habits, they aren't meeting their financial goals either. And we cannot back off of one war, as we address the other, and we're increasingly going to see the interconnectedness.

It's been a great honor to be here this morning. I look forward to hearing the panelists.

[Applause.]

ADMINISTRATOR HUTCHINSON: Thank you, Congressman Souder.

Before we move to the panelists, I did want to recognize some of the distinguished guests that we have here. I am delighted that we have former administrators of the DEA, Peter Bensinger, and former Administrator Donny Marshall with us. We appreciate their participation.

We have representatives from the embassies of Thailand, Panama, Canada, Mexico, and Great Britain, and I am sure that we have others as well that have not been brought to my attention. We have our U.S. military counterparts, State Department representatives, Partnership for a Drug-Free America officials, representatives from the Office of National Drug Control Policy, staff members from the House of Representatives, and we also have CIA officials who have joined us for this particular occasion.

As Congressman Souder indicated, we have a huge challenge ahead, and one of the important parts of it is that, first of all, we share intelligence that Congress has directed us to, that we follow the money and see where it leads, and then, finally, that we educate the public on what is going on. And that is where this symposium plays an important role.

We must express the many ways terrorists use drug trafficking against us. The DEA and our museum foundation are launching an effort to build a first-class museum exhibit about narco-terrorism.
As we move into the panel, I wanted to take this opportunity to introduce Mr. Robert Novak, who has been a great friend of the DEA. He joined us for a panel discussion during our 25th anniversary celebration a few years ago. During the course of his career, Mr. Novak has covered national politics and international events and has interviewed scores of world leaders. We are honored to have him moderate today's symposium.

Mr. Novak is a commentator for CNN, where he co-hosts the "Evans, and Novak, Hunt, & Shields" interview program. He appears on and serves as co-executive producer of CNN's political roundtable "Capital Gang," regularly co-hosts "Crossfire," and appears occasionally on "Meet the Press."

Mr. Novak also writes "Inside Report," one of the longest-running syndicated columns of the nation. He is an author of several widely acclaimed books, including his most recent, "Completing the Revolution: A Vision for Victory in 2000."

Following service in the United States Army as a lieutenant during the Korean War, Mr. Novak worked as a reporter for Associated Press and later for the Wall Street Journal. He received his B.A. degree from the University of Illinois.

Among many honors and awards, Mr. Novak is a 2001 winner of the National Press Club's "Fourth Estate" award for lifetime achievement in journalism.

Please join me in welcoming Mr. Robert Novak and thank him for his participation.

[Applause.]

MR. NOVAK: Good morning, ladies and gentlemen. The good news is that I am not here as a talking head. I am a moderator and facilitator. That was the role I performed I think 3 years ago when one of the questions was, is the war against drugs continuing? And the answer, by a panel of former DEA directors, was that the war against drugs had never started, and I haven't seen it start in the last few years either.

What makes this remarkable is that we have a war, a full-fledged war against terrorism. And from my--I am not an expert--but from my reporting, I don't think you can separate the narco and the terrorism. I think it's one word "narco-terrorism." It's illegal drugs finance terrorism all over the world, and Congressman Souder alluded to an unpleasant truth, as he often does, that our new best friends who are winning the ground war, helping us to win the ground war in Afghanistan, are deeper into the opium trade than the Taliban was.

So I really think it has been disappointing that the narco effect/aspect of the war on terrorism has been down-played or neglected, and I hope that will change soon.

This is going to be an interesting couple of hours because we have a cast of thousands of experts here. We have a large major panel, and then we have shadow panelists who, oddly, look to me very unethereal. They don't seem so shadowy to me, but they will be brought in, in due time.

Our first phase, however, is I'm going to introduce each of the major panelists, and as I introduce them, they will give a brief 5- to 7-minute presentation. I would hope that each is closer to 5 than the 7 minutes, and then maybe I'll ask each a question, and then when we finish that, we will go into a general question period, also bringing in the shadow panelists and the audience as a whole.

For a global outlook and the history of the war against illegal narcotics, we're going to start with Raphael Francis Perl. Mr. Perl is the senior policy analyst for international terrorism and narcotics issue with the Congressional Research Service of the Library of Congress. He has a long background as a writer and expert, and he speaks regularly at academic institutions and government police functions and has testified before Congress on terrorism, narcotics and crime issues.

Mr. Raphael Perl?

MR. PERL: Thank you, Bob.

The links between drug trafficking and terrorist organizations are well documented. Recent history confirms that in areas where government control of territory is weak, both terrorist and drug-trafficking organizations have often thrived. In the past, when one looked at areas or nations such as Lebanon, the Balkans, Chechnya, Colombia, Peru, Burma, Afghanistan, what organizations or groups have stood out? Groups such as the FARC, the ELN, Sendero Luminoso, The Kosovo Liberation Army, and Chechen radical groups. Analysts threw our attention to Hezbollah and the Bekaa Valley, and more recently attention focuses on the Taliban and al Qaeda in Afghanistan.

It is well established that in such areas beyond the reach of government control and beyond the rule of law, the criminal world, the drug-trafficking world, and the terrorist world merge. The line between them is becoming increasingly difficult to draw.

Historically, we've also seen in many instances strong connections between states that sponsor terrorist activity and those that support or condone drug-trafficking activity. It is noteworthy that at least four of the seven states on the State Department's Sponsors of Terrorism list have had at least some history of supporting or condoning drug-trafficking activity: Syria, Iran, North Korea and Cuba.

If links between drug trafficking and terrorist organizations, the so-called "guns for drugs connection," are well established and not new, then what are we seeing here today that is new? And I would suggest there are basically three phenomenon that have changed.

First of all, what is new is that in today's increasingly deregulated and interconnected global economy, both legitimate and illegitimate activities are expanding in scale, scope, and reach. And the ability of illegitimate activities, such as terrorism and drug trafficking, to harm the population of the United States and to do damage to important United States interests is dramatically expanding as well.

Second, what is also new is that income from the drug trade has become increasingly important to terrorist organizations. Terrorist organizations need money to operate. But in today's globally interconnected world economy, state-sponsors are increasingly difficult to find. What world leader today in their right mind will risk global sanctions by openly sponsoring al Qaeda or funding them? Similarly, what state today exists that will risk global sanctions by openly funding the FARC in Colombia? Increasingly, terrorist organizations must fund themselves, and the illicit drug trade serves as an attractive and highly lucrative source of income for them.

And, number three, finally, what is new is the enhanced threat level that the combined forces of drug trafficking and terrorism pose to U.S. interests, to U.S. stability, to U.S. national security, to our future and to our youth.

We always thought of the United States homeland being the prime target or a prime target for drug-trafficking activity, but when we thought of the targets of international terrorist incidents, we usually thought of them as being overseas. The events of September 11th have clearly demonstrated the United States homeland is the desired target of preference, not only for international drug traffickers, but for many international terrorists as well.

There is seemingly no escape once organizations or groups become involved in the drug trade. Traditionally, terrorists often had political goals which potentially might be achieved or might be subject to some form of negotiation for an end to violence. But in the case of drug organizations, the trade often becomes addictive to the people or the organization involved in the trade. And the danger to organizations such as al Qaeda, Hezbollah, or the FARC is that the trade becomes institutionalized and impossible to break away from.

If we look back in time a decade or two, we see that links between drug trafficking and terrorist groups were recognized, but they were often treated as two distinct and separate phenomena. After all, the terrorists sought political power and the drug traffickers sought profit.

Today, however, the law enforcement, the intelligence, and the national security analysts, while recognizing the difference, sees a lot more in common here. An analyst studying both drug trafficking and terrorism might well note that both terrorism and drug trafficking are classic examples of interdisciplinary issues. They cut across traditional federal agency jurisdictions and bureaucratic turf. Both operate globally and transnationally and benefit from trends associated with globalization and an open deregulated environment.

Increasingly, we live in a multiethnic, globally interconnected, seamless world. In this world, both terrorists and drug traffickers try to merge into unsuspecting local ethnic communities to provide a cover for their illicit activities. Both terrorists and drug traffickers operate from base countries or regions not under strong government control. They seek weak states in which to develop and implement operations. Both exploit porous U.S. borders and seek loopholes in immigration controls.
Generally, they seek to take advantage of our trusting and open society. Both rely heavily on technology to network and avoid detection. Examples include use of the Internet, use of encryption technology, use of satellite and cell phones, GPS technology, and surveillance and eavesdropping technology.

Both types of organizations rely on the services of the underworld community. They need forged documents, they need safehouses, they need items like stolen cars, they need guns, and they need money laundered. Both bring violence to our cities. For both, violence is an instrument to an end. They both seek to undermine our rule of law. Both seek to create a climate of intimidation and fear in our society.

As Congressman Souder mentioned, both are long-term, ongoing phenomena for which there are no quick fixes or all-decisive victories. Both indiscriminately target populations. For the determined drug trafficker, as for the determined terrorist, it is open season with the general population as fair game.

Both terrorists and drug traffickers target youth, especially as a source of recruitment to their ranks. Moreover, the determined terrorist often seeks to demoralize and intimidate a society by launching attacks against school children and a variety of youth locales, such as clubs and amusement parks. In the case of drug-trafficking organizations, youth are targeted for recruitment into long-term addiction.

Both terrorists and drug traffickers seek a world incompatible with democratic principles, with the types of values Congressman Souder talked about, with terrorists seeking to destroy Western democracies and the values they represent. Terrorist organizations seek to exploit and subordinate the individual to their rule and their ideology. Drug-trafficking organizations seek to exploit and enslave the individual with their drugs. In societies ruled by terrorists and in societies where drug addiction prevails, individuals are not free to act and develop their potential.

We, in the United States, we are a caring, open and trusting people. We have opened our hearts, and we have opened our borders to the world, but increasingly, voices are being heard that the time has come to open our eyes to the extent the drug-trafficking and terrorist organizations combined pose a serious threat to our society.

Thank you.

[Applause.]

MR. NOVAK: Mr. Perl, President Bush has been articulate and inspiring in his call for a war against terrorism and has promised we will win the war against terrorism. Do you believe that when you win the war against terrorism, you automatically win the war against drugs?

MR. PERL: The answer is no.

MR. NOVAK: That's a good answer.

MR. PERL: But to be more specific, I think we have more of a chance of winning the war of terrorism by winning the war against drugs because it's, to a large degree, drug funding today that funds the terrorist organizations, and the terrorist organizations cannot operate in today's world without funding.

We kind of have a global country club in this interconnected world, where everybody needs to belong, and states will probably not openly support or fund terrorist organizations in this type of a world.

MR. NOVAK: Okay. Our next panelist is Steven W. Casteel, who is assistant administrator for Intelligence, of the Drug Enforcement Administration.

Mr. Casteel entered the federal service in 1972. That seems like a long time ago, but it was 15 years after I got to Washington. Mr. Casteel became a special agent that year with the U.S. Department of Justice, Bureau of Narcotics and Dangerous Drugs, which, as we all know, was the forerunner of the DEA.

In July of 1999, Mr. Casteel was named the DEA's assistant administrator for intelligence, supervising and setting policy for the DEA's intelligence program and its 700 intelligence analysts stationed worldwide.

Steven Casteel?

[Applause.]

MR. CASTEEL: Thank you, Bob. It's always nice to begin a speech with someone that makes you feel younger, so I appreciate your comments there.

I'm a bit amazed, as I sit here and look around the room at this crowd and think about what we're here to talk about. Before the events of the 11th, the people would have never thought about these three subjects coming together: our kids, terrorism and drugs. But I hope after this symposium, that we are now looking at the world a bit differently, and we have the opportunity to use this as an advantage and to talk about this.

Also, we have a lot of people in this room that have devoted a lot of their lives to law enforcement and pursuing these kinds of issues. And it is not amazing to us, but it must be to the public, that drugs just don't suddenly appear. They don't just fall out of the sky, and appear in your neighborhoods, and appear in your schools, and appear at parties down the street from your house. These drugs are produced, they're transported, and they're distributed by very violent organizations, and there's nothing new about that, but now maybe we can look at it a bit differently because now we've linked it to that word "terrorism," which has everybody's attention.

Now DEA is not a terrorist organization or an antiterrorist organization I guess is a better way to say that--

[Laughter.]

MR. CASTEEL: But because of what we do, we bump up against terrorism every day. Before the events of the 11th, if you had run the word "terrorist" in our database, you would have got over 1,200 hits. We weren't looking for terrorism, but there were 1,200 individuals-plus that we came across as part of this. You've heard the speakers before talk about it. It's not the money, but it's the money. And I agree, state-sponsored terrorism is diminishing, maybe not as fast as we'd like it to, but it's diminishing, and these organizations are looking for funding, and drugs bring them one thing--quick return on their investment.

They use gun trafficking, they use white slavery, they use a variety of different ways, but guns and drugs seem to be their two favorite, and drugs seem to be now becoming their almost number one way of approaching this.

Now let the record be clear, a lot of people dance around this subject, but let's just set the record straight: The Taliban were a drug-trafficking group. They sought to be involved in the drug trade, they used it as a major source of funding for their control of the area, and that is clear as it can be. It is also clear that al Qaeda participated with the Taliban in these kind of activities and used money and influence out of these associations to get in a position, as you see today, of protection and hiding in Afghanistan.

Now the Taliban, you wish they were running your 401(k) plan. In 1995, they took a country that was producing a decent amount of opium and rose it to 71 percent of the market share. Now the businessmen sitting in the audience and ladies would love to run a business that had 71 percent of any market share.

And by 1999, then you can say 71 percent of the illicit heroin in the world started in this region under their control. But then all of a sudden something happened. They came out. They said we're against this, in 1999, and people thought, oh, my golly, you know, they're really serious about this.

It is our opinion, though, they did this as a business decision. Number one, they were looking for some good public relations, they were trying to get the world and global community to accept their government, and this is one way to do it.

Second of all, as any good businessmen, they were trying to drive the price of their product up. And what you saw after that ban is the price of opium skyrocketing.

And, thirdly, they were trying to consolidate their market share. That's clear. They wanted to control opium out of this region, and al Qaeda participated in that. They facilitated, and they assisted, and they were part of a player. There were three par factions in that region. You had the Taliban, you had the al Qaeda, and you had the traditional criminal groups, and they came together in a symbiotic relationship and supported this.

But also think of why bin Laden or al Qaeda would have an interest in this besides simply money. Before the events of the 11th, if you asked the average public, stood out on the street corner and said, name the weapons of mass destruction, I think probably maybe 10 percent of them would be able to name them. Now, after CNN, we all can name them, right? We know it's all ABC--atomic, biological, chemical.

Al Qaeda looks at this as D, too, drugs. Drugs is a weapon of mass destruction that can be used against Western societies and help bring them down. You might think that the attack on America began on 9/11 as many of us saw that plane go into the Pentagon behind us. Well, 2 days before that, we seized 53 kilos of Afghan heroin in New York being distributed, by the way, by Colombians, to show the relationships, and I would argue that we've been under attack in this country for a long time, and it didn't start on the 11th.

But these criminal groups consist around the world, hiding behind social change, revolution. Criminal groups have done this for years. If you go to Southeast Asia, you have the HUA, the Sha [ph] Army in the Golden Triangle region. Major source of funding, heroin. Now they're flooding Southeast Asia with methamphetamine. Nothing new about that.

Move to the Middle East, HAMAS, involved in heroin traffic, and by the way very active in our hemisphere down in the tri-border region of South America in moving money, moving drugs, and things like that.

The Basque, the ETA, those operations in Europe, tied to drug trafficking in some way or the other.

But think about it, we all now are afraid of terrorism in the United States. Up until the 11th, terrorism was something we saw on CNN, and we thought was 12 time zones away. The 11th has brought it home, and I would argue it's been here all along. Ask a citizen of Colombia, as General Serrano, my esteemed colleague, will tell you in a minute, were you afraid of narco-terrorism? Their answer would be yes.

We talk about America being violent. We average 6 homicides per 100,000 of our population, and people tell us how violent we are. In Colombia, they average 77.5 homicides per 100,000. Ask them if they like seeing Avianca airplanes blown out of the sky. Ask them if they like to see the DOS [ph] building, their version of the FBI, blown up. Ask them if they like their Supreme Court to be taken over. Ask them if they like their presidential candidates to be shot.

We don't have to go halfway around the world to see this problem. Go to Mexico. I was just down there last week reading in the paper from Juarez, two more high police officials killed. If you go to Mexico to Culiacon, a city the size of Cincinnati, and in the last 4 years, they've had almost 4,500 murders.

But I would ask you to even take a step closer into here. Not that many years ago, I talked to a grandmother across the river in Southeast D.C., and asked her if terrorism scares here and why she's afraid to sit on her front porch on a Sunday evening when it's warm or let her grandkids sit out in front of the house because of drive-by shootings, or walk down the hall here and look in the museum and take a look at that crack door that's hanging up there and ask yourself if terrorism hasn't affected this country before 9/11.

Now we have a great opportunity here. Two things: Number one, in Afghanistan, we have an opportunity to eliminate that part of the drug market. It's going to be a long, consistent battle of building an infrastructure, doing it with our partners, such as the U.K. That can be done.

But the second thing we can do is right here in America. Two things came out of 9/11 I have found very interesting. The first question is, typical American thing, what can I do? And you had people coming forward, what can I do? My wife, the nurse, can I go to the hospital and work more hours?

DEA had it lucky. We could volunteer to be sky marshals. We could go out and look for these criminal organizations. We could go out and find the money. The average citizen is still saying, what can I do? And I think symposiums like this will give you the opportunity to see what you can do.

Because the second thing is one great theme came out of 9/11--the heroes in America. And we heard about those police officers and firemen that rushed into that building, and we hear every day about our soldiers in Afghanistan, but I would argue there's plenty more heroes in America. I would argue that a teacher is a hero, a nurse is a hero, a volunteer teaching Sunday School Sunday morning is a hero, and people in this room, and people outside of this room that try to keep us from getting involved in drugs and funding terrorism can be heroes too.

Thank you, Mr. Novak.

[Applause.]

MR. NOVAK: Mr. Casteel, maybe DEA intelligence can clear up one thing. Every newspaper story or many newspaper stories about the Taliban mention that the Taliban had prohibited the growing of opium, with the implication that they had gotten out of the narcotics trade. Can you explain that.

MR. CASTEEL: Well, I'm an old farm boy from Central Illinois. I'm happy to hear you went to Illinois. When my father went out and cut corn in the fall, he didn't sell it. He went, and he put it in a corn crib, and he let it dry, and he waited until the market rose, and that's all the Taliban did.

If you flood any market, like was happening there when they reached that 71 percent, the price is going to drop to a point where it's almost not practical to use. By stockpiling it, and up until extremely recently, and it may be part of the war, part of their stockpiles running out, up until recently, we saw very little effect. There was not a drug availability problem in Eastern and Western Europe. There was not a drug availability problem in Russia in the Stanz region because they had stockpiled it.

Opium is just like gold. You bury it in the ground in your backyard today, and you dig it up a year later, it's got the same value. It doesn't diminish. And so by stockpiling, by making a business decision, the Taliban tried to get a positive PR spin. On the other hand, they made a business decision to make it more profitable.

They taxed opium production 10 percent. They taxed laboratory operations a certain amount. They taxed the movement of drugs. They now possess all of this opium. What are they going to do with it? They want the highest price for it, and that's what they did.

MR. NOVAK: Thank you.

Our next panelist is Larry C. Johnson, who is an owner and founder of Berg Associates, which specializing in money-laundering investigations, financial analysis and investigations of violations of international property rights.

Mr. Johnson is a veteran of the CIA, both operations and intelligence, and later was the deputy director of the State Department's Office of Counterterrorism. Mr. Johnson, with that background, has been a valuable guest frequently on television, including on "Crossfire," and why I'm happy to say that we're almost always on the same side.

[Laughter.]

MR. NOVAK: So Larry C. Johnson.

[Applause.]

MR. JOHNSON: Thank you, Bob.

Terrorism does not operate without money. That's the bottom line. And we have got to recognize in this country that when we start drawing these artificial distinctions between what constitutes terrorism, what constitutes narco-trafficking, what constitutes--

MR. NOVAK: Larry, can I interrupt?

MR. JOHNSON: Sure.

MR. NOVAK: The panelists are not speaking directly into the mikes, so if you will be careful and do that, we'd appreciate it.

MR. JOHNSON: I've usually never been accused of having a small, quiet voice.

[Laughter.]

MR. JOHNSON: Going after the money is critical. And when we look at the issue of terrorism, there really are two challenges presented. One is that some of the money that is flowing in to terrorist activities does come out of the traditional money-laundering arena. That means there is a predicate crime. Someone was selling drugs, selling weapons, stealing money or stealing the money and then trying to launder it so it would be clean. But we've also seen, particularly with the bin Laden network, what I'd call the money-dirtying process.

The money does not start out, in the bin Laden businesses, as dirty money. It doesn't start out as money generated from illegal activities. In fact, in some of the cases, it's money generated by charitable contributions that flows into bank accounts, flows through the system, and it's only when it comes out at the other end, is put in the hands of those folks who are going to go out and kill and murder people, at that point you then have a criminal act.

DEA, in my view, and I cannot be accused of being brainwashed, even though two of my partners are former DEA employees, but I've had the virtue of working with the State Department, with the Central Intelligence Agency, with the FBI in the investigation on Pan Am 103 and some other issues, with the U.S. military, and we've been involved overseas quite a bit.

I can say, hands down, that the best intelligence we have on the ground overseas is DEA, and yet, after all of the time I've been involved with counterterrorism, not once have I seen a DEA body sitting at the table, at the CSG meetings which go on over at the White House, where you're talking about combatting terrorism. And let me, I brought a visual illustration of the links here.

Mr. Whalid Zyad Massise [ph], is currently a merchant in the cologne-free zone of Panama. Now I came across Mr. Massise 3 years ago when we were conducting an undercover investigation looking at the selling of products that were violating the intellectual property rights of a U.S. corporation. And when we first went into Panama, we asked the local DEA office if they could recommend a local Panamanian to work with us and help us track this problem, provided someone. We worked closely with this individual. The individual was not employed by DEA or the U.S. government or the Panamanians, but he worked with us. In the course of this, we found Mr. Zyad violating these intellectual property rights.

Well, this book is titled, "Palestine: The Burning Silence," and I'm translating from the Spanish. "The Fundamentals for Understanding the Palestinian-Israeli Conflict."

Mr. Zyad is really the head of to Intifada in Central America at the time that he wrote this book. And he brags in the first couple of pages about how he entered Palestine clandestinely, met with leaders of the Intifada. Now he also has the distinction of he went to jail in Panama for money laundering. And I've said sometimes that if you go to jail in Panama for money laundering, you have to really be either bad at it--

[Laughter.]

MR. JOHNSON: --or you were really doing a lot of it, and I'm not sure which is the case in his instance.

But what we've seen over and over again is when this money moves through banking systems, these individuals, whether they're involved with terrorism, whether they're involved with drug trafficking, they are exploiting the system, and what they come up against, their biggest ally in this is how the U.S. government, and I don't want to use the word is organized to confront this problem, how the U.S. government is disorganized to confront the problem, and I will give you a very specific case in point.

In 1994-1995, there was a debate raging between the intelligence community and some of former colleagues and personal friends out at CIA who were in the counter-narcotics center who maintained that the FARC was not involved with drug trafficking. Meanwhile, DEA was saying, sure, they are. And I did not understand this fully until I got out of government and had the opportunities that I've had over the last 3 years.

Here is the problem: The CIA analysts were not seeing the DEA-6s, the DEA reports that are generated in the course of law-enforcement investigations. That information comes together in DEA in isolated, on specific cases, is not shared with the intelligence community. They didn't know. They didn't have a reason to know.

And those kinds of--I call them artificial barriers, which hinder understanding the problem, proved to be very difficult in bringing the CIA along to finally saying, wait a second, the FARC is involved. Because what we saw when the Soviet Union collapsed, particularly groups that had previously received funding from the Soviets, like the Revolutionary Armed Forces of Colombia, the National Liberation Army of Colombia, the Kurdistan Workers Party in Turkey, PKK, all of them shifted their activities to making money because, if you're going to conduct operations, if you're going to train soldiers, if you're going to train terrorists, if you're going to buy explosives, you've got to have money. American Express doesn't issue you your own personal credit card just because you're a terrorist. You've got to have the money in a bank account to pay for this.

Let me close with one final illustration of why I think DEA, in its capacity in following drug money, needs to be brought into this process. Three years ago when we first set up Berg Associates, we were working on supporting the local Police Department in Oakland County, Michigan, on a drug trafficking case. We went to meet with the local DEA, SAC at that time.

There was myself, my partner, John Moynihan; and former DEA Agent Jack Toal, sitting in the room then; two current DEA employees, one of them Cliff White.

Jack Toal is the one who arrested Kiki Moscara [ph]. Moscara was the one who put together the plot that blew up the Avianca plane. Jack Toal arrested one of the major terrorists that we were looking for in the 1990s and did it in New York City. That was a DEA operation.

Cliff White had been working in Pakistan when Ishtiak Parker [ph], one of the collaborators of Ramzi Yousef, the first bomber of the World Trade Center, was hiding out in Pakistan. Ishtiak Parker walked into the U.S. Embassy and said, I know where he is. The embassy did not send the CIA, the embassy did not send the FBI, the embassy did not send Diplomatic Security. The embassy sent DEA, with their foreign employee, to go find Ramzi Yousef.

My point is I'm not trying to carve out new bureaucratic turf for DEA, but I'm pretty practical about these things. If you've got information, and you know what's going on, you ought to be at the table. And one of the keys in going after the money that is involved with drug trafficking, that spills over into international terrorism is that DEA has got to be at the table.

[Applause.]

MR. NOVAK: Mr. Johnson, do you think that the Bush administration's war on terrorism effort to get after money laundering is hitting the drug money that you're talking about, as of today?

MR. JOHNSON: Yes, they're stumbling across it. This is one of the things that we've done for a long time in this country, and it's actually been I'll call a bipartisan failure heretofore. We've talked about going after the money, but we've never been serious about it. And when you go out and start rolling up these terrorist assets, what we begin to see is that the channels---let's just think it through practically.

When the Taliban or even the Northern Alliance, when they sell the drugs, they're not giving that opium away. They're getting something in return for it. Sometimes they're getting weapons, but they're also getting dollars. Who buys that from him? Well, that's called the Russian mob, in part. And when the Russian mob buys that money or buys those drugs, they're not just pulling it out from under a mattress. It's sitting in a banking system somewhere. And so when that money comes through and is passed to the Taliban, the Taliban also put it in banking systems. So, when you track this through and you start going after some of the terrorist money, you start disrupting the drug networks.

MR. NOVAK: Thank you very much, Larry.

Our next panelist is General Rosso Jose Serrano Cadena. General Serrano is one of the heroes of the war against drugs. He's one of my personal heroes, since I first met him in Colombia a number of years ago, when I found that the politicians all, none of them had a good word to say for General Serrano because he had that rare combination of integrity and competence.

He got after the drug dealers, and he got after the crooks in the police force. He has been called, in his role as Director General of the Colombian National Police, now retired, as the "Best Policeman in the World," and I'll second that.

General Serrano?

[Applause.]

GENERAL SERRANO: [Interpreted from Spanish.] I will be speaking in Spanish, and I'll have an interpreter.

I am delighted that we all agree that there is narco-traffic--narco-terrorism. Before we used to talk about narco-traffic and look at terrorism as something very far away, very distant. In Colombia, narco-terrorism arose over 15 years ago. Pablo Escobar did this, introduced this in order to avoid being extradited to the United States.

Moreover, in 1990, Mr. Escobar killed 500 policemen in Medellin. He charged between 2- and 3,000 per death. He killed four presidential candidates. He killed General Ramirez, who was the director against traffic; he killed the attorney general of the nation; and with a car bomb, he killed 157 people in Bogota. That is narco-terrorism.

They said they preferred to be dead, to be in a Colombian tomb, rather than to be jailed in the United States. So that narco-traffickers use terrorism to control both the state and the society. Pablo Escobar partially won that battle because he avoided extradition.

After his death, we've seen another form of narco-terrorism. Both the organization and self-defense organizations combined with narco-traffic promoting this terrorism. But behind the word of Ambassador Tambs in Bogota over 15 years ago, there are other crimes that we should look into--arms trafficking. As some of the panelists here were explaining, in Latin America, the only ones who buy this are the FARC and the self-defense units. Contraband, chemical precursor type of traffic, and money laundering itself, these are the series of crimes that are behind narco-traffic.

There is a fact that I believe is very important to point out here. Since I was the director of the Internarcotics Police in 1991, we saw that there were a group of Afghan citizens who had come to Colombia to teach us how to grow poppy seeds. They asked for visas through Ecuador and Bolivia, and over 100 of them actually entered our country. When we in DEA discovered the poppy seed, they had already sold over 4,000 hectares in Colombia. And the question we face today is who brought these Afghan citizens, the FARC or the narco-traffic dealers.

Today, there is more narco-traffic in Colombia than before because both the FARC and the self-defense teams have promoted this, despite the fact that we no longer have the medellin and the Cali Cartels. In my opinion, as long as there is narco-traffic, there will not be peace in Colombia.

We have spoken about this with Mr. Souder, FARC and many other people who know this problem very well in Colombia, as well as with many members of Congress, DEA, and the CIA who know the Colombia problem extremely well.

Let's work on the basis of knowing that there is narco-terrorism, but having a different approach. Let's work on the basis of the fact that the FARC and the self-defense teams work with this in Colombia, and we have to tackle them together. And nowadays they use nonconventional weapons, such as gas cylinders that they throw at the police, for example, and the population at large. This is a method that the IRA taught FARC.

At present, we see international alliances with the Russian mafia, which is the one that imports or brings in weapons with the Japanese Red Army, with ETA, which have been providing advice to FARC for a long time now.

Our problem, therefore, is narco-traffic, which is behind acts of terrorism and other crimes affecting our country, but what are we to do? In my opinion, international agencies should deal with all of these problems and not only with the ones that they deal with directly because at times we focus on one single issue, and we forget all others. It seems to me that we must go at deeply the narco-traffic money. We must get to it.

We feel disappointed because there are banks and there are states that are not really going after the money laundering, and this is resulting, also, in weapons and other ills. We must pursue the arms dealers. Some of them are keeping part of the money of the narco-traffic. Bin Laden was one of them. I have often said that bin Laden did not use the money that came from his inheritance, as has often been alleged, but rather money that came from the heroin traffic.

We must look deeper into the international mafia alliances and connections. It seems to me that the Russian mafia is becoming a leader in narco-traffic, in Europe, Florida, the Caribbean islands and some of the South American countries as well.

I also want to warn against an increase in synthetic drugs. The state focuses on natural drugs, but I see that there is a deviation towards other types of drugs, especially synthetic drugs. It seems to me that we must strengthen the connections among all of the various intelligence agencies internationally, build confidence, provide information selflessly, and make it possible for international agencies to work better than narco-traffickers and terrorists.

In my opinion, if we do not do away with narco-traffic, it will be extremely difficult to fight against the other crimes. Narco-trafficking is the gist of our problems, and countries throughout the world have to accept this. We cannot just point our finger at others, by saying that that country is a producer, that other one a consumer, money-laundering country, a country that produces illegally chemical precursors, et cetera.
This is a worldwide problem, and to the extent that we accept this, we will decrease the problem. I am very concerned with the Colombian problem not because of the FARC or the self-defense teams, et cetera, but because of narco-trafficking as such.

There are new cocaine consumers, such as Europe, which was traditionally a heroin consumer. In Russia, Australia and other countries cocaine is consumed. Where do they go to get cocaine? Colombia. Right now in Afghanistan, since there are war-types of controls, they want to seek the very best heroin they can come up with. Colombia, Peru, where there are other strains of heroin, and Ecuador, to some extent, that's where we have to be on the alert. I repeat that the problem in the world is narco-traffic, and it's two aspects, both natural drugs and at present, unfortunately, also synthetic drugs.

Thank you very much.

[Applause.]

MR. NOVAK: General Serrano, thank you. Just briefly, could you tell us, in your opinion, what the impact of the Colombian government's peace initiative with the FARC, which a great deal of land has been given to the FARC and peace negotiations have been attempted, what has been the impact of this policy on narco-trafficking in your country and internationally?

GENERAL SERRANO: [Interpreted from Spanish.] In this process, the biggest problem is that you have narco-trafficking and terrorism meshed in there. President Bush has said that it is narco-traffic that promotes terrorism, and this is very important for Colombia. And as long as the FARC is not detached, so to speak, from narco-traffic, it will be very difficult for this process to really take hold because this represents a very big strategic advantage. Because with the money that comes from narco-traffic, they buy weapons need they grow.

The state cannot buy arms with money coming from narco-traffic. It has to seek help, both from the American Congress and from the American government. Unfortunately, for Colombians, this process has been losing credibility.

And, in my opinion, if the narco-traffic exists, it's very difficult to legitimize the self-defense systems because all the laboratories, both of heroin and cocaine, are protected by subversive actions. And it is increasingly difficult, both for the police and the military forces, to deal with this since resistance is even bigger now than in the past.

MR. NOVAK: Thank you very much, General. I appreciate it. Our next panelist is Stephen J. Pasierb. Mr. Pasierb is the president, has been the president since October 1st of the Partnership for a Drug-Free America. He has been with the Partnership for a Drug-Free America, fighting drug abuse, in cooperation with a national network since 1993, and Mr. Pasierb has some visual help to aid in his presentation. Mr. Pasierb.

MR. PASIERB: Thank you, Bob, very much. There's always the one guy with the visual aids. Here today at a conference on Traffickers, Terrorists & Your Kids, I see my role today as the "and your kids" piece of this puzzle.

Clearly what we have heard is that globally drugs and terrorism are linked at the hip. So for us in a way drugs are terrorism. They are inextricably linked. Drugs are terrorism. And my job today is really to release some new information.

We asked the question what does all this that we've talked about today mean for parents and the youth? And in the partnerships context, parents and youth are essential that we speak to both them. You can't speak to either one in a vacuum. Parents and kids are linked.

Our existence is really to deliver to the American public persuasive, credible, relevant information about what's going on around this issue, and clearly the events of September 11th, as we have established today, have put America on that national stage with other folks.

As Steve said, it's not 12 time zones away any more. Terrorism is a very real thing here in America.

So what is that persuasive information and all that we have learned here that really would help influence attitudes?

I want to make the case very strongly to you that attitudes drive behavior. Simply generating awareness about something like the link between drugs and terrorism isn't enough. We have to deliver information that helps change people's attitudes, shape those attitudes around this issue, so their behaviors change.

I want to give you a couple examples in history before we get into the new information and the new research we would like to unveil today.

Go back a ways, and you look at the last 15 years of the marijuana issue in the United States, and some of the things that happened very clearly, you see two key attitudes in the research that changed in American history over that last 15 years: perception of risk and social disapproval.

As you might imagine, as the perception of risk of marijuana use went up, as the social disapproval of marijuana use went up, the result in behavior change, drug use went down.

Unfortunately, just like night follows day, we know that when we take our eye off the ball, when we take the issue off the front burner of the nation, as attitudes change, in this case a weakening of perception of risk and a weakening of social disapproval, unfortunately you see use go back up.

So clearly what you have here is attitude, resulting behavior, attitude, resulting behavior. It's very clear.

Compare that to another drug that we have challenged with in this country, cocaine, and the progress that we have made as a nation on cocaine. We came out of the early 1980s pretty much with cocaine actually having a perception of benefit. A lot of people thought it was an okay drug, and they didn't see the downside of it.

We had the death of Len Bias. We saw what cocaine an crack cocaine did to our cities, what it was doing to the American public, and you see the rise in the perception of risk in cocaine in America. It should be no surprise then that you see the decrease in use. The attitudes around this and the behaviors around drug use are inextricably linked.

So for the partnership, really we have to say what are the leverage points, who are the people who can influence our kids, who can stop the inflow of folks into drug use? Key to everything we do are parents. We talk so much about kids. You cannot forget parents, that caregiver, that aunt, that uncle, that grandma, that grandpa, that person in a child's live who provides that nurturing and provides love, and the information that they deliver to a child.

Take the example of marijuana once again. Look at teenagers who learn nothing about the risks of marijuana from their parents. You see their use rates. Fairly high. Because they're not learning anything. They have a very different attitude set.

You contrast that to kids who learn a lot about marijuana risks and problems from their parents, you see major progress. Again, a different attitude set, a different behavior set by the information that that caregiver in the child's life is delivering.

Parents are absolutely essential in this as we talk about the drugs and terrorism link. And clearly we know we have huge room for progress. We have got to get parents involved with teenagers, because you see the leverage they can have. But, unfortunately, only 29 percent of teens in this nation report that they are learning a lot about the risks of drugs from their parents. So we have got 71 percentage points worth of improvement that we as a nation could make and go forward on this issue.

So we have to bring it all around. Would the knowledge of the drugs and terrorism link support the demand reduction message? What does the drugs and terrorism link mean to parents? What does the drugs and terrorism link mean to teenagers?

Partnership went into the field and we did research, talking to parents, talking to teenagers exactly about this, and the findings we got from that were amazingly surprising, and that's the new data that we want to release today.

If you look at parents very quickly, clearly, yes, the drugs and terrorism link is there. Take a look at parents. Do you think that international terrorism is financed, at least in part, by the illegal drug trade? You see 54 percent. The outstanding thing about that isn't the enormous leverage opportunity here and the fact that parents have this understanding, it's that they think this even before there's been an education effort on this. They think this before there have been symposiums like today and this has come onto the national agenda.

So the parents in this nation are already onboard on this. They already see the link very clearly.

So you go to the next step and say would knowing this make you more likely to talk to your teenager about drug use? Now you're getting the overwhelming results. Twice as likely, 62 percent, to have that conversation with the kids. And we know from the earlier slide the value of that conversation with their teenagers.

So you have got the understanding, you've got the opportunity to act here, and clearly how do parents want to go about this? There's a willingness to listen. Parents are looking for more information on this. So if we can craft messages to help them understand this linkage and motivate them, the pieces they need to talk to their teenagers, parents are going to join us on this effort.

But you can't have parents just having this conversation. You see it right there. Strength in the parental understanding, in the parental willingness, in the parental need for information. But where do the teenagers sit on all this? What do their kids feel about the same thing that we've seen? Ask those same questions of the teenagers, and while the line is a little bit less than the parents, clearly 45 percent of teenagers--again we are talking about 12 years, 13 years old, 14, 15 years old, understand what's happening and what's going on in the world, the terrorism and the drugs are linked.

The same thing with them. Knowing this--and here is an amazing story--knowing this would help them understand that link, would make them less likely to want to use drugs. There's real power in the drugs-and-terrorism link. Teenagers say the same thing to us. They want to have more information delivered on this. They want to understand this issue, they want people to be delivering the facts, the relevant, the credible information to them about the drugs-and-terrorism link.

And you see it again in the summary of the teenage data. There's real strength in this issue.

Now from the Partnership's perspective, an organization that's been around for 15 years, we have always talked about the disconnect between parents and kids, the fact that parents are in a different place on this issue than their kids are. This is the first time in our history that we have had that clear, clear, strong connection, that both mom and dad and the kids are on the same place on this issue, they both want information, they are both looking for our help as leaders in this nation to provide that information to them, and when they get it, they're going to act upon it. That's real strength.

One of the important points was that any good hypothesis should probably stand up to replication. So we went back out into the field a month later and we replicated this research. We wanted to see if these amazing results that we found truly held up.

What we found a month later was in fact they did. It held up with parents in terms of their understanding, it held up with parents in terms of their willingness to take action with this understanding.

The same thing held true for teenagers. They see the link, the link has held up. Understanding this link would cause them to behave differently around drug abuse.

So the power is there, it's been proven twice in two separate measurements.

So we know from the things that we've looked at today, we can reduce demands for drugs. America has made a lot of progress on the drug issue. I think it's probably one of the biggest secrets in all this is we have made enormous progress. The media, communities, the government, everyone working together has generated enormous progress.

Attitudes clearly drive behavior. We looked at drugs, but you look at it all across life. People's attitudes toward a situation, toward a product, toward a person, drive their behavior. So attitudes are key. That's the first step in the puzzle.

Knowledge of the drugs-and-terrorism link positively impacts anti-drug attitudes. You see the findings among the parents, more likely to talk to their kids. You see the findings among teenagers, less likely to use drugs. That's enormous power.

But most important is that common ground I spoke of. We have an issue here where everyone is ready to listen. What is going on now in the world, and Americans' understanding of their place on the global stage, has clearly made them ready to receive this information, and we know we need to help inform and educate the public. There is real power in this message. The Partnership's job is to continue this research, to work on the message strategies, to work with our partners in the communication industry, to find out what those pieces are, what is that relevant credible information. And that is in fact what we're doing right now. We are doing the research, we are working with advertising agencies, we are ready to work with the media to communicate out this link.

The Partnership's job is to find out what's relevant in the lives of parents and teenagers and very clearly the drugs-and-terrorism linkage is amazingly relevant in folks' lives, and an important message that we've got to deliver.

So, again, we've got the understanding on the part of everybody. There's an opportunity to act. They are ready to do something with this understanding. We've got to provide them the learning. They're ready to listen to what we have. And if we do this, we believe very strongly this is a piece of leverage, this is an ability to motivate the country that we have had not over the last 15 years, and it should be a part we play in the larger whole of the drugs-and-terrorism link.

Thank you.

[Applause.]

MR. NOVAK: Mr. Pasierb, would you like a little help from the government, the U.S. government, which has a very big megaphone? We have senior officials on television for many hours every day on cable TV and even on network TV. Would you like them to talk about this link between narcotics, illegal narcotics and terrorism a little bit more?

MR. PASIERB: Absolutely. Absolutely. The understanding of this link is essential, and that's what our leaders can do. Leadership in this nation can help our people understand this link, give the background in it, and really take action.

I mean this data would hold up for anyone, for any leader in the community, to be able to deliver this kind of information, is going to have real power.

So I would hope after today, and with the understanding that we have gotten across this panel, that America would be ready to really take this issue on and talk about it openly and actively.

MR. NOVAK: Okay. Thank you. There are several battlefronts in the war against drugs. Afghanistan, Colombia, Hollywood. And one of the warriors in the Hollywood battleground is Bryan Dyak, our final panelist. He is the founding president and chief executive officer of the Entertainment Industries Council, Inc., and he is executive producer of the Prisms Award, the entertainment industry's annual recognition of television shows and feature films that accurately, accurately portray drug and alcohol use and addiction on screen.

Mr. Brian Dyak.

MR. DYAK: Thank you.

[Applause.]

MR. DYAK: I would like you to take a moment and put yourself in another place. The entertainment industry is a small piece of this puzzle, but a fairly dynamic piece, given our reach. And what I would like you to do is to actually select who you want to be for the next six or seven minutes.

There's five key people that make up the crux of developing a film or a television show. That's the writer, the producer, the director, the executive in charge of production, and the talent. So you can be a celebrity, if you'd like, you can be a talk show host. You are also someone that has an expertise in creating comedy, drama, adventure. And I would like you to be in that place of who you now are as a creator in the entertainment industry as you listen and think about what I have to say.

I would like to first give you now all these new creators of entertainment product, some new information, again research that we conducted through an independent research group, to look at violence in television. And uniquely, when we conducted that survey, we discovered that there were elements of the results that were usable beyond looking at the term of violence, and specifically gun violence.

We asked the audience to rate 10 film characteristics, factors in relationship to their attractiveness of movies and TV shows, and the audience preferences were humor; special effects; adventure, right up in the 75 to 80 percent selection area; mystery and suspense was at 67 percent; non-violent action was at 62 percent; sex and romance was at 55 percent; physical conflict and non-physical conflict were at 40 percent; violence in general was at 21 percent; and gun violence was at 19 percent.

The study suggested that the audience was already moving away from violent film and TV shows prior to September 11th, and there is a sense in Hollywood today that the audience has moved even further from violence, given the violence we are experiencing in our real life.

Secondly, the study looked at how the audience attitudes are influenced. We are concerned as creators about what our audiences thinking because we really want to know their attitudes so we can sell that to our advertisers to support the shows so we can now write, produce, direct, create and star in the television show or the feature film.

Again we believe that the results may mirror other attitudes beyond violence. The audience's own personal experiences were the predominant factor, the attitude shaper.

Second was the parents and guardians.

Third was the news. Friends were fourth. Teachers, TV shows and movies all tied at 19 percent. Video games were at 18 percent. Books and magazines at 13 percent. Music lyrics at 13 percent, and the internet was 11 percent.

Our sample was 462 people on the internet. The population was from 18 to 65, 50 percent, and 50 percent were younger than 18 years of age.

So what can we do to support our nation's war on terrorism and get involved as creators and this issue of narco-terrorism?

Accurate depiction of important issues, avoiding misinformation to the audience is key. So as a creator, when you're developing a story line, consider showing tolerance as a deterrent to prejudice and injustice, and try to avoid ethnic stereotyping.

Discourage paralyzing fear from terrorism and promote preparedness for future attacks. As creators, be sensitive to the mental health realities of terrorism. It causes shock, grieving, fear, pity, helplessness and anger.

When you are developing a character, use the character to help the audiences be aware of these feelings and understand coping mechanisms.

Promote restoring emotional well being and a sense of control and encourage positive action.

Consider story lines that promote donating goods, donating blood, volunteerism in school, victim assistance programs. Display the American flag in memory of those lost to terrorism.

When it comes to children, encourage children to help others. Recently the Sesame Workshop, the producers of Sesame Street conducted a survey of children's mental health after September 11th. Half of the children studied were from Washington, D.C. and the New York area; the other half were from across the United States. Their perspectives were really insightful.

Despite expressions of fear and death and violence, many children showed empathy and sadness. Almost no children expressed vengeance or anger. Children responded to heroism as well as the pop culture. While children in previous studies wanted to be like popular entertainers, the advent of 'N Sync, Brittany Spears, now they also want to be like heroes, real and imaginary, like rescue workers, police officers, political leaders, and even Superman.

Children want to help. Many want to fly like a super hero. They want to stop the bad guys. And others said they collected money to help victims and participated in vigils.

For the children's sake as a creator, consider depicting hope for the future. Encourage children to talk about events. Assure them that they are cared for. Help them recognize that they have shown courage in scary situations and empower them so they know that institutions of democracy are still in place and our government is intact.

There are a number of other depictions that creators can explore to create images and messages that serve our audiences and maybe get us some ratings.

Help audiences understand the importance of preparedness. Take seriously a family communication plan, an evacuation plan, as well as gathering emergency disaster supplies and first aid supplies. Show neighbors working together. Show people being vigilant in your productions, paying attention to what's going on around them, and knowing what to do and who to call to report strange situations. Help audiences understand what homeland security really means to the safety and well being of our great nation, and reinforce patriotism, our military, our fire departments, and our law enforcement officers.

Twenty years ago our industry had been charged with pushing the limit when it comes to glamorization of drugs. Since then movies like "The Insider," "28 Days," "Trainspotting" and "Traffic" that highlighted the important life-threatening work of DEA agents and many other films have shown that our industry can create profitable entertainment when it takes on issues such as drug trafficking, abuse and treatment.

As creators, put terrorism into perspective when it comes to drug depiction. Any glamorous drug depiction without a negative consequence is supporting terrorism, narco-terrorism, the ultimate story, the ultimate drama, and the ultimate adventure, to follow the money.

Consider the story lines and the characters that are sensitive to the realities of stress and substance abuse.

Stress increases the potential of self-medication to people never exposed to drugs. This is what health science tells us. That among drug-free cocaine abusers in treatment, personal stress can lead to increased cocaine cravings. Health science tells us that the stressful situation induces relapses to cocaine, alcohol and heroin.

As creators, you can promote drug prevention programs, help audiences understand if someone is buying and using drugs that they need to stop, they need to get help and they need to get into treatment.

It's also suggested that creators protect the integrity of our law enforcement officers and our agencies, law enforcement agencies doing the battle against narco-terrorists.

Help audiences understand the reality of drugs and terrorists. Boost the respect, trust and integrity of the good guys, the DEA and other government agencies.

You can do all of this as a part of original programming that's provocative, entertaining, and profitable. Each of you, as writers, directors, producers, executives, the celebrity that you've chosen to be in this room, can wage a war through the creative process.

These are only suggestions. In this country you as creators have the right to produce whatever you want, and that is a freedom that we're fighting to protect today.

It is for that reason, though, that as a member of the creative community, you need to consider the dimensions of the images, the characters, the story lines, that touch the audiences as a part of our war on terrorism and threats of narco-terrorism.

Consider using your creative gift, your creative talent, to enhance the art of making a difference in the lives of your audience.

Thank you.

[Applause.]

MR. NOVAK: Mr. Dyak, briefly, do you think that the leaders of the entertainment industry effectively connect that little powdery substance called cocaine with terrorism?

MR. DYAK: I think the leaders of the entertainment industry are connecting the whole notion of terrorism as it affects us and the economy, and the whole notion of drugs. Narco-terrorism is going to be a very interesting introduction.

MR. NOVAK: An introduction.

MR. DYAK: I don't think anybody is naive in terms of the entertainment industry leadership, you know. I mean let's look over the last 20 years that the Entertainment Industries Council has been involved in drug work. Until "Traffic," the connection was minimal. So it was just in the last year, prior to our current situation, with an Academy Award-winning feature film that was profitable helped make the connection, I think.

MR. NOVAK: I'm going to introduce the shadow panelists now, who are actually really human beings. Robert B. Charles is president of--raise your hand, because you don't have a sign in front of you, when I introduce you. He is the founder of Direct Impact, president of the company, which produces strategic consulting communications, focusing on law enforcement, counter-narcotics and international issues.

Joyce D. Nalepka, who is president of Drug-Free Kids, America's Challenge.

Ann B. Wrobleski has a long experience in studying the drug problems and is now chief operating officer and executive vice president of Jefferson Waterman, International, which represents corporations and foreign governments.

And Harv Presnell, who is an actor.

Now you may recognize him. If you haven't been living in a cave for the last several years, you'll recognize him. Any of you see "Fargo"? One of the great movies. You surely remember him from "Fargo." He was also in a few other small films like "Saving Pvt. Ryan" and "The Legend of Bagger Vance." And he's also interested in fighting narco-terrorism.

Now in exactly--not exactly, in approximately 11 minutes, we are going to open this for questions from the audience, but I am going to do something very dangerous in the meantime. I'm going to let the--this is going to be like an 11-person Capitol Gang. I'm going to ask the people up on the table who have already had a little bit to say, and also the shadow panelists, just to comment on what has been said in our symposium so far. Just raise your hand, and I'll try to catch you.

Anybody have a comment on what the rest of you said? Yes, go ahead, Harv.

MR. PRESNELL: Well, as a member of the motion picture industry and an actor, a player, a Montana rancher, a guy who flies airplanes, I think the entertainment industry has in the past been more of the problem than the solution. I am sad to say that. I think we are going to change some things around here now that our freedom has been once more seen to be in jeopardy by those bad guys.

We have a crisis unparalleled in our history, recent history, anyway, since the Second World War.

There's a couple of things that I would like to say about about the money side. We never talk about the problem we have in the money that is created by the drug trade and the amount of it and where it is and what it's being used for, except today. I'm very proud of this agency. It's the only government agency I ever heard of that makes more money, or takes in more money than it costs to run it.

[Laughter.]

MR. PRESNELL: They don't seem to be able to get the benefit of it because it disappears in some agency called the Treasury that goes into the general fund.

I have been involved with the DEA off and on for the last 15 years. I am terribly concerned as a grandfather with 12 grandchildren and six children, and I am interested very much in what the industry can do to put a positive spin on this, and I think it's a movie we're going to do which is already financed, about the money side, recalling the currency, getting a handle on the half a trillion dollars that's been created by the drug trade, money laundering that's out there, that's been there for 10, 12 years, 15 years. Very serious subject. And we'll do it as a comedy, of course, because that always makes the best story.

There is a funny side to it. These guys are a bit inept. I don't know where they were in any of the revolutions that we've gone through, but a friend of mine said it very well during the oil problem a few years ago. He asked me and he said, "Listen, I've got to know something from you." He said, "We can put movies on a disk no bigger than a sourdough pancake, we can count the warts on a frog's ass from space, and yet we let a bunch of bandits with towels wrapped around their heads get us by the nuts, and when they say tap dance, we tap dance." He said, "It's the money. It always has been, it always will be. The money. Why don't you do something about the money? Why don't you talk about the money?"

Well, today we've heard something about the money, and there is something we can do about it, and if you go to the Bureau of Engraving and see what they're doing technically, you will find out that they are way ahead of the power curve. So let's get rid of that half a trillion dollars out there. Let's bring it home. Let's tax it. Let's reissue new stuff that we can identify from space.
The movement of bulk currency. How does it get out of the country? Where does the float go? How does it get there?

I happen to know one way because they used to confiscate these airplanes, and then Jack Lonn asked me one day, can you sell this Lear Jet? I said I can fly it and sure, I'll try to sell it, and the only guys to come up with the money to buy it back was the same guys they confiscated it from. So that's one of the problems.

Anyway, I'm very delighted with this panel, delighted to be with you folks, and when the movie comes out, I'll let you know. We got the money for it, and now all we've got to do is do it.

[Applause.]

MR. NOVAK: I neglected to mention somebody else who is sitting with the shadow panelists, one of our most distinguished guests, and that is Peter Bensinger, former DEA administrator. Peter will be introduced and he will speak at greater length later, but he also is a shadow panelist.

Any of you other panelists? Yes, sir, go ahead.

MR. CHARLES: I'm Bobby Charles, and I just wanted to ask a couple of questions, actually, and also compliment the DEA in particular, and obviously Administrator Hutchinson who has led the charge here, as well as Donny Marshall, who previously started this, and Congressman Souder, who has really been a leader for almost a decade on this.

I also wanted to compliment the Partnership for a Drug-Free America because as I stand here, I think we are all in this room standing more or less out of the box, and the cornerstone of my question, which I will direct really at maybe Larry, who also used to testify in front of us for a number of years when Speaker Hastert was running some of these same initiatives, and also I'll direct it at Mr. Pasierb, Steve.

It's a twofold question. The first part of it is how important is it that we get the President of the United States to come forward at the very front end of this and recognize how real that connection is between drugs, which are really the oxygen in the form of the money, for terrorism and terrorism itself?

And the second part is--and this is something that has certainly plagued those in policy for as long as we've known about the connection--how do we get this message out? We are all here out of the box. It would be great if all of America for a moment, and then for an extended period, could be out of the box.

To me, the whole thing boils down really to four words, and those words are learn. Learn the facts. Learn that the PKK, the KLA, the FARC, the ELN, the ELP, Hezbollah, Hamas, all the bad guys of the world get their money chiefly--not incidentally, not in small measure, but chiefly from drugs. That's the learn part.

I'll go further than any panelist up here. As someone who has spent a lot of time working in this area with some of these people, I believe that drug funding for terrorism is the seminal, post-Soviet fact relating to international stability, bar none.

The second thing is educate. How do we educate kids to do this, to learn? How do we educate parents to be brave enough to talk about this?

And then finally, the "don't blink" part reminds that this is bad news. When you learn how deep this is, how deeply rooted it is already in the United States--I mean we don't have sleeper cells, we've got sleepers everywhere, and they're all tied to this phenomenon.

It reminds me of Speaker Hastert who in 1997 was traveling with Congressman Mark Souder and a couple of other members of Congress down to Colombia, and the news was--he was on top of this. He kept saying this, as Congressman Souder and Congressman Asa Hutchinson at that point, had been saying this for a long time. This link is real. It's going to come to bear fruit, and it's going to be bad news for America.

We landed at Howard Air Force Base, which has now vanished--different story. But we left for Colombia about an hour away in our own plane, and diplomatic security came over to me and said, as the guy that was the staffer involved, "We've got some bad news for you. There are some things happening in Colombia we need to tell you about."

By the way, these same things can happen in the United States and have and are in the abstract.

He said, "We've got 12 sticks of dynamite that they've just uncovered underneath the--and some other explosives underneath the Supreme Court. They've just taken down the--the FARC has just taken down three police stations outside of Bogota, and we've got some serious problems here." And so he said, "You need to tell the leadership about that."

So I went and talked to Hastert and I said all these facts to him. And he lowered his glasses and coughed a little bit and said, "Well, it seems like we're more than halfway there, aren't we?" We're more than halfway there right now. We need as a nation to not blink and keep going, and as bad as the facts become, figure out how to solve these problems.

So the two questions are, does the President need to get deeply into this, and how deeply? And how do we educate America? How do we get that message, which we have not been able to do for a long time?

MR. NOVAK: Mr. Johnson.

MR. JOHNSON: Let me illustrate. Four weeks before September 11th, four or five weeks before that, in Colombia, three members of the Irish Republican Army were picked up, and if you notice, despite the United States not putting the Irish Republican Army on the list of foreign terrorist organizations three or four years ago when we first put that list out, the IRA consistently refused to disarm.

After September 11th when President Bush went on the offensive, noting that we were going to take the battle to the terrorists, to international terrorists, it became clear that the IRA also was going to be on that list. And it's worth noting that after September 11th, the IRA finally decided to surrender its weapons and get serious about the peace process.

I use that to illustrate that the President's role in this is vital, and it's not just talking about what's going overseas, because what I have been seeing in Panama, the money that's being deposited and laundered is not coming out of Panamanian banks, it's not coming out of Panamanian companies, it's coming out of U.S. banks and U.S. companies, and in some cases the U.S. companies are witting that they're taking drug money. And that's where it's important for people like the President to get out in front and put the heat on everybody, domestically as well as internationally.

MR. NOVAK: The other question was directed to Mr. Pasierb. Do you have a comment?

MR. PASIERB: Absolutely. I think the leadership of the President is essential. We've actually had a leader out on this issue in Administrator Hutchinson who has been speaking about the links between drugs and terrorism, and his leadership on this I think is what brought us here today.

But we need to remember--we've talked about Colombia, we've talked about Afghanistan. The drug problem at its roots in America is a community problem. It happens where people live, in Wichita, Kansas or Fresno, California, or Sarasota, Florida, and that's where the moms and the dads and the kids are that we need to reach to.

So not only do we need the President on this issue speaking about this, we need our leaders in the administration, we need the Speaker's task force and the folks in Congress. We need our Congress people when they're back at home, we need our governors, we need our mayors, we need our council people to do it.

But at the end of the day, how do we deliver this message? The Partnership is going to do its part from that standpoint and deliver those messages that are relevant for kids and teenagers. We are going to need the media to join us in this and get these messages out in front of the public. We are going to need to work with the news media to get it out. We are going to need to work with the entertainment media to get it out.

So there isn't one answer, there's a complex series of answers that begins with the President, pervades society down to the lowest level, but really at the end of the day comes back to parents and kids. We've got a linkage here, that drugs are terrorism. Parents believe it, kids say knowing it is going to make them less likely to use. They are hungry for this information, they are hungry for greater understanding, and there has never been, at least in our experience, a more compelling way to move parents and to make kids think twice than all this.

So we need everybody in this room, from the President on down, to be talking about this, and we need the media to join us when those messages are finished.

MR. NOVAK: We have to move to the audience now, but Mr. Perl would like to make a brief intervention.

MR. PERL: Brief point. I think Mr. Charles made a very important point when he talked about education, but I also think there's another way of looking at the educational issue than the way we're looking at it today.

The way the Partnership for a Drug-Free America looks at it is it brings the message to youth, saying we're taking the drug tangent and we're stressing and we're educating you about the links to terrorism.

I think what is lacking in our society is looking at it from the other way, and that is educating youth about terrorism. Part of the education of democracy should be the threats to democracy, and we need to develop curriculum to educate children about terrorism, the threat to terrorism, and also that way to bring in the drug issue.

So to approach it in kind of a bifurcated approach on the educational basis.

MR. NOVAK: Thank you very much, Mr. Perl. Okay, it's time for questions from the audience now, and I am told that microphones will magically appear for people who have questions. But don't ask the question until the microphone appears.

Okay. Raise your hand if you want to have a question. Yes, ma'am.

FLOOR QUESTION: Hi. Could you tell me --

MR. NOVAK: I'm sorry, if you would direct your questions to any of the shadow panelists or any of the major panelists, but don't direct them to all panelists because that won't work.

FLOOR QUESTION: This is for Mr.

Casteel. Could you tell me what the status is of the opium flows out of Afghanistan, where the stockpiles are that have been identified, what steps the DEA has taken to disrupt these stockpiles and the flow of opium?

MR. CASTEEL: Well, you know, that reminds me of those of those Rumsfeld questions he's always complaining about. There's about five parts to it. So make sure I hit them all, okay?

As I said, up to the time of the war, even with the supposed destruction of the opium crop, we saw no signs of that based on the stockpiling.

When the war immediately hit, we saw for a short period of time--I guess the best word to describe it, a fire sale. You started seeing people getting the opium out of Afghanistan as far as they could, selling it for any price, but that now has stabilized back to the original high prices based on the stockpiling.

It is our belief there are still stockpiles in Afghanistan. Not all of them. Part of them have been moved out of the country, but there still remains some major ones there. We are attempting to identify those locations, and I can assure you that we have a good mechanism between us and the Department of Defense in providing that information through DIA to those locations.

Also beginning tomorrow, I'm on a plane to London, for example. We're sitting down with the British authorities and trying to compare what intelligence they have available to assist us in this matter.

We recognize that our opportunity with Afghanistan is a short time, a small window, and we want to make sure, because this is the time of year now when they're replanting their crops, that we make every opportunity to stabilize that situation from a law enforcement perspective and don't miss this opportunity.

I think I hit all four of your questions there.

MR. NOVAK: Very good. You can give Rumsfeld some lessons on that.

Ms. Nalepka, do you want to comment?

MS. NALEPKA: I agree with everything that I heard everyone say, and I just want to say also I'm so proud to be in this room with all of these people who think on the same plane.

I want to just reassure you that the parents that everyone has mentioned, I believe are there and are the key. We just have to begin to rebuild that system that existed during the 1980s when Ann Wrobleski worked for Nancy Reagan and we were able at that time to form over 5000 groups of parents. We asked them to start in your home, protect your family, then go to the school, your local legislatures, your state and on to the Federal level. It really began to work. And our motto during that time was "Changing America's Attitude About Drugs."

We are working very hard to rebuild that with CADCA and other groups that are already in existence, and one of the important things I think we need to do, and many of us are aware that DEA is doing that, is to notice the drug culture. Educate the American people that there really is a pro-drug culture out there and help them understand what it is.

One of the beginnings is to buy yourself as a parent a copy of High Times magazine and find out what your kids are reading. This happens to be a 1979 issue, and one of the people that I consider to be the father of the marijuana epidemic in this country wrote a letter to the editor in here, and his name is Keith Stropp. I will quote what he said on what the kids had been reading. He says over and over again there's no evidence that even those few young people who use a great deal of marijuana necessarily hurt themselves academically or otherwise.

The medical marijuana hoax movement that's sweeping the country is led by those organizations, and we are working with the help of legislators--Congressman Souder needs to be applauded for this, and our DEA administrators, on an express preemption that will essentially educate the public and it basically says you cannot change state laws that violate Federal laws, but specific to the Controlled Substances Act.

We are also working on a non-punitive random school drug testing which in the schools where it has been tried really works. We have talked to a lot of the principals who say within two years their schools are drug-free. And we really do need to think about that.

I would ask all of you here who I consider to be experts in this room, and if you weren't when you came in, you're going to be when you leave, when you see an opportunity to write a letter to the editor, speak up. If you read letters to the editor regularly, the pro-drug groups write all the time. And we now have rebuilt the national network that existed during the '80s to the point that Sunday a week ago there was a column criticizing the DEA and talking about the medical marijuana initiative. We got the message very early Sunday morning, and by Sunday noon we had seven letters on e-mail from people who really knew what they were writing about that went directly to The Washington Post.

Unfortunately, only one was printed, but if we keep it going, they will pick one from time to time.

Should the President be asked to do something? Yes, he should. I like what he is saying. I'm so proud of what's happening in this country. I've sent a request to the White House asking him, and I would ask Administrator Hutchinson and Souder and Marshall and my board member Bensinger back here all to encourage him.

I think these young kids are just waiting to be asked to do something. Kids are very patriotic, they want to help, and I would love to see the President take one of his Saturday radio addresses or, even better, a prime time TV time and call to the kids to do something for your country in the easiest way possible, and that's basically to tie back to what Nancy Reagan, refuse to do drugs. Get your friends--show your friends how to have a good time without it. And they can have a direct link to stopping trafficking.

The other important thing is to help kids understand that that link is direct. When they buy that joint on Saturday night, it goes all the way back to Afghanistan and the other countries that are producing.

We are, as everyone has said, producing the market. I'll read you just one sentence that shows you at the most pathetic level what drugs and drug terrorism really is to me. This was published in The Washington Post, and I had told my husband that morning, you know, I think I've had enough of fighting drugs, I think it's time for me to go sit in the sand and let somebody else take over. I picked up The Washington Post and started to cry, and he said to me, "What's wrong with you?"

There was a story about a crack house in Washington, D.C. It says when paramedics arrived, they found not an adult victim, but a tiny four-month-old girl. She was dirty and reeked of an awful odor. The skin beneath her unchanged diaper was raw, ulcerated and rotting. Doctors found two pounds of fecal matter in the diaper of a 10-pound baby. And this baby's name was Charlette, but since then there's been Brianna and Caitlin and stories that many of you have read. This is the thing that we have to keep foremost in our mind and get this drug war refocused on protecting kids and stop paying so much attention to the people who are marching around with signs trying to get us to legalize everything.

I thank you all and I'm very proud to be here among you.

[Applause.]

MR. NOVAK: Questions? And I think, if you don't mind--I should have asked you before, if you could, questioners, give your name and organization, it might be interesting.

FLOOR QUESTION: My name is Maria Franco. I am here representing Voice of America, the Spanish branch. We broadcast to all Latin America in Spanish, and this question is to General Serrano. Bear with me. I'm going to ask the question in Spanish to him, and then I will tell you what I said.

[Speaking in Spanish.]

FLOOR QUESTION: What I just asked is if the Colombia people are aware of this connection of narco-traffic to terrorism, and if so, what impact, if any, has it had in what they do or don't do about drugs?

GENERAL SERRANO: The Colombian people know and understand this for over 15 years now because terrorism does not discriminate. It is against the civil society, it is against the state, et cetera. There is no discrimination. But since it was primarily domestic, it did not have a bigger impact until the events of September 11th. After September 11th, this term of narco-terrorism took on an entirely different and very precise meaning and it will be used as such from now on in all meetings. Before all of these were isolated factors, narco-terrorism, terrorism, money laundering, et cetera, but from now on it will belong to all agencies and all governments.

MR. NOVAK: Questions? Yes?

FLOOR QUESTION: I have a question for Mr. Novak which is coming out of this seminar, do you think that journalists like you could help us get the message across to the American people about the links between narcotics trafficking and terrorism?

MR. NOVAK: Yes, I think that is true. I think we can. I think I would hope to. I have written a lot about narco-trafficking in Colombia and in many other places. I wrote a column about the fact that some of our friends in Afghanistan are not very clean on opium, but I could do a lot more, and I would hope to, and I hope other journalists would do the same.

Yes? Does anybody else have a question? Yes, sir, please. You want to give your name and organization?

FLOOR QUESTION: All of you mentioned the horrible problems from drug use. The executions, the terrorism, things like that, and yet to my knowledge there's never been a trafficker who's ever had the death penalty. There's never been one executed.

And on the other hand, on the other side, talking about education, you had those charts up there. Mr. Pasierb showed a third of the people responding to whether they considered this a big problem and said no. And that kind of equates to this idea that there's a tremendous use of drugs throughout the country where people, it seems to me, can't be educated. They are under the influence of drugs. They can't believe these bad things are happening. And, of course, that's why I agree with Mrs. Nolepka and the student drug test thing because that's the thing, whether they believe it or not, that gets to the students and helps the parents understand there's a problem that needs to be solved with treatment, not punishment.

Would you all, any of you, comment on this idea that no trafficker has ever been executed, received capital punishment for these horrible things, and at this other end that you really can't educate people where the drugs are telling them we're all lying?

MR. NOVAK: Anybody have a comment on either of those points? General?

GENERAL SERRANO: In my opinion, Pablo Escobar was the biggest Colombian drug terrorist in the history of the country, and if I may say so, I would like to make a connection between him and bin Laden. He died in the course of a confrontation with the police in Medellin in 1993 because he did everything not to be captured. There are many people who are being punished presently both here and in the United States and in Colombia through extradition. I believe that this is a good example of international cooperation.

MR. NOVAK: Anybody want to comment on the death penalty for drug traffickers? How about the question I think the gentleman was asking of young people not really regarding drug trafficking as a big crime. Yes?

MR. DYAK: I believe that there is another way to look at that question, and that is starting with an untapped force in terms of helping young people talk to other young people, and that is that most kids don't use drugs. That is an untapped resource. You know, programs like DARE, the things that have happened since elementary school through to the kind of programming that kids are watching today.

Again, most of the audience that we look at in terms of the youth culture and the youth ratings, a lot of those kids aren't using drugs. They are not listening to the President's radio address, either, by the way.

MR. NOVAK: Questions?

MR. PASIERB: I wanted to add, Bob, if I could that we view that data as not a problem but a huge opportunity. That is very promising, very hope-generating kind of data that we got out of that poll. Parents see the link, kids see the link, and the folks who don't, that's the opportunity of communications is to help them understand the link. Because clearly the people who understand the link are willing to take action.

Parents are going to talk, kids are going to act differently, and that's really the opportunity of communications. We were surprised when we did this data that it was as strong as it was, and for us it underscores the point. The situation isn't hopeless, we are not helpless. There's power in this message, and as Brian said, you've got to come from the basis that most kids don't use. Most kids are already on our side.

MR. NOVAK: Do you want to come up to the microphone, please?

MS. NALEPKA: Certainly. We have to look at the fact that teachers, particularly in their school--I mean in their city areas, tell us that six, 10, 20 percent of the kids are using, and we are all yelling at the teachers because the kids aren't learning. If we put in place the systems such as drug testing and those kids know there's going to be accountability, we have to get that 10 percent or 16 percent off of drugs so they stop interfering with the learning of the other children and can learn themselves.

MR. NOVAK: Questions from the audience? Yes?

FLOOR QUESTION: I'm Donna Leinwand with USA Today. I guess this could go for Mr. Perl or Mr. Casteel or Mr. Johnson, whoever wants to answer it.

What does the United States and the international community need to do in terms of law enforcement and changing banking laws to deal with the money laundering that so obviously took place between say, you know, the terrorists who passed their money through Deutschebank and, you know, the banking laws?

MR. JOHNSON: Well, let me take some credit, not for me, but for my partner, John Moynihan, who testified before the House Finance Committee six weeks ago, and one of the specific recommendations he made that was later incorporated into the act, was specifically going after these money remitting businesses.

Prior to that act, it was possible that you could be an unlicensed money remitter, and under U.S. law at the time, you could plead ignorance. Well, I didn't know I needed to be licensed. And ignorance was an excuse. That has now been changed, and one of the money remitting houses that was shut down after that law went into effect, Al Barakat, came out because of that.

You know, there's an enormous amount of information that is generated by the financial sector that sits untapped and unused, an enormous amount of leads. And part of the problem is to go out and take those financial leads and do the financial analysis to track it through. To develop viable money laundering cases does require some manpower. It needs to be done, in my view, with--you know, you've got FBI running off in one direction, you've got U.S. Customs going in another director, and you've got DEA, and yet everybody's really trying to accomplish the same goal with the financial investigation. And so therefore I think we need to tap into those resources and add to that the capabilities at CIA for a more focused attack upon these financial networks.

Someone made the point earlier that when the security measures went into effect, you didn't find any weapons, but you were finding Ecstasy. And we found the same thing in the Gulf War when security measures were put in place to boost aviation security around the world. We don't know if we deterred terrorism, but we caught a lot of people with stolen tickets, with drugs, with--you know, engaged with criminal activity.

My point is that when you target this and when you go after it, you will catch the people who are engaged with the criminal activity.

MR. NOVAK: I'd like to call on ann Rowleski, who was the architect of the "Just Say No" campaign. Ann.

MS. ROWLESKI: Actually, I was going to ask a question that was just asked, which was about money laundering, but I guess since all of you are here, I would ask you, since you've got Congressman Souder here and you've got some people who know a little bit about appropriations issues in the audience. It seemed to me that I guess when--I guess maybe three months ago, the drug war seemed to be a state where we seemed to be winding down, to a certain extent. There was a lot of questions about what we're doing in Colombia, are we doing the right things. There was a lot of questions in Colombia about the way the war was being waged, we are spreading the right thing, we are spreading the wrong thing. It's a presidential year, as the general well knows. And it seemed to me that there was sort of this feeling that the drug war needed new energy, refocusing. Joyce was talking about refocusing parents. And clearly this entire issue of narcotics trafficking and terrorism is a new issue.

So if you have a clean slate, you've got what seems to me to be a willing audience in Congress and the American people, not to mention America's children, what's the one or two things that you need today, in the next 30 days, in the next 60 days, that will make a difference?

We all know, everybody in this room has been in this long enough to know that there are no silver bullets. But there has to be one or two things on the financial side--and, Larry, you just answered that question--but are there things that can be done or policy changes or legislative changes or attitudinal changes that will make a difference? And I guess we can start with Raphael.

MR. PERL: I would go back to a point that Larry Johnson made, and I think that in combatting terrorism the DEA has a lot to offer, and it's important to plug them into the policy process as much as possible.

At the same time we have to be careful that we don't overemphasize the value that going after drug trafficking can add to going after terrorism. Because if we focus too much on drug trafficking, it can detract, perhaps, from more effective ways of going after terrorism.

So you need to strike a healthy balance here.

MR. NOVAK: Anybody else want to make a quick comment on that?

MR. PASIERB: Ann, you put it in the frame of the next 30 days. And personally one of the things I'd like to see is I'd like to see the President talk about this issue, both to parents from their unique viewpoint of this, and to kids, to make that appeal to parents, to have that conversation with their kid, that dialogue, and to talk to teenagers about what they can do. Because Steve made the point very early on, which I think should pervade everything we talked about here, Americans can asking what can they do. And I think they need to hear that from the President in the context of a lot of the other things he's asked America to do.

We know if we make progress on this front, we're going to make progress on a lot of others. So it needs to be back on the front burner. It's a limited stove, but on the front burner of the American agenda.

MR. NOVAK: All right. It's time now for closing comments from one of our really distinguished experts on this subject. Peter Bensinger is the president and chief executive officer of Bensinger, Dupont & Associates, which is a privately-owned firm providing professional services, including the promotion of a drug-free workplace. Mr. Bensinger is well remembered in Washington. In January of 1976, he was appointed by President Ford as the administrator of the U.S. Drug Enforcement Administration, and he served--Mr. Hutchinson, listen to this--he served for over five and a half years in that post.

[Laughter.]

MR. NOVAK: And served very well, indeed. So, Peter Bensinger.

[Applause.]

MR. PERL: Peter, could I just respond still for a second to Ann's question?

MR. BENSINGER: Please.

MR. PERL: That would be I would suggest a bumper sticker "Fight Terror, Fight Drugs." Okay. Just a very simple bumper sticker. I think it could draw a lot of attention.

MR. BENSINGER: I would add to your comment, Raphael, that I think you need, in answer to Ann's question, and you raised a couple of suggestions, attitudinal changes, legislative changes, the President speaking. I think you need all of it.

I think what we have tended to do over the years is look for one magic solution, whether it's interdiction, demand reduction, law enforcement, international. We need to do all of them well at once. Some of the suggestions made today I think would go a long way to doing just that.

I want to thank Bob Novak for his leadership in this field long before arriving at this podium.

[Applause.]

MR. BENSINGER: I also think, from a personal standpoint, I think the terrorism on September 11th, a tragic incineration of 5000 souls in New York and here, was different than the American public perceived as terrorism in the past when terrorists targeted government buildings, military ships, embassies. All of a sudden, the attacks were against citizens. Innocent citizens. I think this got America's attention and unification, and it's been different than the type of terrible terrorist attacks against Supreme Court justices or candidates for president, or embassies.

I also think we've had too high a tolerance for violence in this country, and that the drug traffickers are the terrorists in our inner cities, and the turf battles there are being waged daily by gangs and people are dying, and the money and the fear and the drugs are intermittently linked.

So this is not just a battle, as I think Steve suggested, 12 time zones away, it's in our own cities every day.

I think Asa Hutchinson is to be commended for his leadership, and my personal hope is that he will exceed my tenure as DEA administrator.

[Applause.]

MR. BENSINGER: I want to express my gratitude to Raphael Perl, Larry Johnson, Steve Casteel, General Jose Serrano, Steve Pasierb, Brian Dyak, to Bill Alden, the president of the DEA Museum Foundation, to the shadow panelists who have been introduced, and to the audience and media. And the media plays an important role, and it was raised several times because this message and the linkage between terrorism and drug trafficking, which are interwoven like two poisonous vipers that breed off each other, this message has to get to the public, to the parents, to the kids, and the media can carry the message of today's colloquium, today's conference symposium, and I hope will do so.

This is the first major proactive DEA event of its kind on the issue of narco-terrorism. It's only the beginning. As Bill Alden mentioned at the beginning, AFFNA, an association of former federal narcotic agents, and the DEA Museum Foundation are working to develop, with DEA support, a nationally touring museum exhibit that will reach throughout the country on narco-terrorism, and will also reach, we hope, Capitol Hill and Washington and our permanent exhibit, which I hope you will visit later.

The Partnership's effort to educate American public on the links between drugs and terrorism is real important. I am delighted that that effort is going forward. The exhibit here will complement those efforts that will appear on the national media, those efforts that the parent group movement will extol.

I would again remind you that as you leave, you will see there is a display in the DEA museum across the lobby from this auditorium featuring illegal drugs in America. A comprehensive look over 150 years of drugs and drug abuse.

Museums are a wonderful institution. They give truthful messages, objective, factual, and this one is not only interesting but important. I hope you will look.

I want to thank everyone for participating today. I want to take a message of commitment away with me that carries this message from this day forward to make a safer America for all of us.

Thank you very much. The meeting is adjourned.

[Applause.]

MR. BENSINGER: If the panelists and the shadow panelists and moderator would remain for any questions from the media. The other members of the audience are invited to tour the museum. Have a good lunch and a good afternoon at this time. We will remain here for a moment.

[Whereupon, at 12:32 p.m., the conference was concluded.]

MILLER REPORTING CO., INC.

735 8th STREET, S.E.

WASHINGTON, D.C. 20003-2802

(202) 546-6666

MILLER REPORTING CO., INC.

735 8th STREET, S.E.

WASHINGTON, D.C. 20003-2802

(202) 546-6666

MILLER REPORTING CO., INC.

735 8th STREET, S.E.

WASHINGTON, D.C. 20003-2802

(202) 546-6666

