The Cyber-Industrial Complex

A Political Science Thesis Presentation
Connor O'Malley

The Snowden Files

- June of 2013, The Guardian begins posting leaks from the National Security Agency (NSA)
- Leaks contain documents outlining a mass surveillance system being operated by NSA
- Telephony Metadata- not content, # dialed, time, frequency
- PRISM- entire content of electronic communications
 - Direct Access to servers at Microsoft, Yahoo, Google, Facebook, Paltalk, AOL, Skype, Youtube. 282 million communications/year
- Boundless Informant- raw intelligence organizer
 - Total 97 billion global communications in 30 days
- FISA 1978, Patriot Act 215, EO 12333

Snowden

- Source identified as Edward Snowden
- Accumulated files while working at NSA
- Not actual employee "intelligence contractor" for Booz Allen Hamilton
- First job in IC in 2005 at CIA
- 2009 transferred to NSA working for Dell
- 2012 new job at BAH, still at NSA
- Downloaded files throughout 2012

Iron Triangles

Cooperative political relationships

Congressional Committee, Administrative Agency, and a Special

Interest

• Few members, stable, predictable

- Revolving doors
- Little access
- Can create policy independently

Issue Networks

- Have many members, broad focus, easy access
- When citizens began to participate more in 60s-70s, large issue networks begin to form
- Success with Civil Rights, Environmentalism
- Once the barrier to entry are gone, the Iron Triangle is destabilized and degrades into an Issue Network
- Creates feedback loop, more people get involved, improves access, more people get involved

Cyber-Industrial Complex

- Senate Select Committee on Intelligence
 - 15 members, 8 majority, 7 minority
 - Reps from Foreign Relations, Armed Services, Judiciary, Appropriations
- National Security Agency, Central Intelligence Agency, Defense Intelligence Agency, Office of the Director of Intelligence, National Reconnaissance Office
- AT&T, BAE, Booz Allen Hamilton, Boeing, General Dynamics, Lockheed, Northrop, Raytheon, Verizon
- Senators need campaign funding/pork, agencies need intelligence, contractors need contracts

Revolving Doors

- Mike McConnell, the Executive VP of BAH's National Security branch, was the Dir. Of NSA under President H.W. Bush, and the Director of National Intelligence under President G.W. Bush.
- James Clapper, Director of NSA, previous BAH executive.
- Richard Kerr, FMR Dep. Dir. CIA, BAE executive
- Gen. Kenneth Monihan FMR Dir. Of NSA, BAE executive
- Michael Hayden, FMR Dir. Of NSA, Executive at Chertoff group, intelligence consultancy firm.

Privatization

- Began after Cold War ended in attempt to downsize
- Accelerated after 9/11 to accommodate demand
- Presently, as much of 70% of the intelligence budget goes to private sector
- 480,000 private contractors with "top secret" clearance or better
- Over 2,000 companies contract with federal government
 - Everything from janitorial services, spying, blackwater
- Operation Groundbreaker, BAH privatization initiative
- Contractors involved in collection, analysis, production of reports

The Budget Visualized

My Research

- RQ: Does the amount of money a Senator receives from contractors change the way they vote?
- Hypothesis: The more money a senator receives from intelligence contractors, the more likely they are to be in favor of surveillance
- Variables: Senate roll call votes, cloture motions, amendments, campaign donations, defense spending per state, defense employees per state

Surveillance Index

- H.R. 2048 USA FREEDOM ACT to reform bulk collection
 - Cloture motion
 - McConnell Amendments meant to keep it the same
- S. 1357
 - Extend the authority relating to roving surveillance
 - McConnell again
- S. 754 Cyber Information Sharing Act
 - Immunity for companies that give data to the government
- Democrat Mean: .93
- Republican Mean: 5.49
- Total: 3.27

Contributions Index

- Total each candidate received from AT&T, BAE, Booz Allen Hamilton, Boeing, General Dynamics, Lockheed, Northrop, Raytheon, Verizon
- Only four Senators received 0 dollars
- Most was Richard Shelby AL at \$380,000
- Democrat mean: \$103,337
- Republican mean: \$115, 483
- Independent mean: \$46,100
- Total: \$108,630

Correlations

	Surveillance Index	Contributions Index	Party 0,1	Defense Spend	Personnel
Surveillance Index	1	R=.220* Sig=.034	R=.793** Sig=.000	R=041 Sig=.695	R=.074 Sig=.480
Contributions Index	R=.2208 Sig= .034	1	R=.070 Sig=.492	R=.171 Sig=.089	R=.192 Sig=.056
Party 0,1	R=.7938 Sig=.000	R=.070 Sig=.492	1	R=136 Sig=.183	R=010 Sig=.920
Defense Spend	R=041 Sig=.695	R=.171 Sig=.089	R=136 Sig=.183	1	R=.783** Sig=.000
Personnel	R=.074 Sig=.074	R=.192 Sig=.056	R=010 Sig=.920	R=.783** Sig=.000	1

Regression

• Surveillance Index=Y= (Party) + (Contributions Index) + (Defense Spend) + (Personnel)

	В	Std. Error	t	р
Constant	.303	.381	.795	.429
Party_dum	4.516	.376	12.007	.000
Contribution Index	.000004	.000	1.946	.055
Defense Spending	.00000000006	.000	.179	.858
Personnel	.000003	.000	.510	.612

Scatterplot

- Clusters at the top and bottom show party polarization
- $R^2 = .405$
 - Variables explain almost half the variation in Surveillance index scores
- Party is much more decisive but contributions do play a small part

Conclusions

- Contributions play a role, party is much more indicative of privacy vs surveillance stance
- IC has characteristics of both Iron Triangles and Issue Networks
- While in secret it is an Iron Triangle
 - Very little access, independent policy making
- After the leaks, the involvement of public and press destabilize the Triangle and forms an Issue Network

Works Cited

Center for Responsive Politics, (2016), Politicians and Elections. Retrieved from Open Secrets: www.opensecrets.org/elections/

De, R. (2014). The NSA and Accountability in an Era of Big Data. Journal of National Security Law & Policy, 7(2), 301-310.

Eisenhower, D. D. (1961, January 17). Farewell Address to the Nation. Retrieved December 4, 2015, from Eisenhower Presidential Library: eishenhower.archives.gov

Electronic Frontier Foundation. (2013). How the NSA's Domestic Spying Program Works. Retrieved from Electronic Frontier Foundation: https://www.eff.org/nsa-spying/how-it-works

Ellis, W. W. (2010). Us Intelligence at the Crossroads. Mediterranean Quarterly, 21(2), 1-11.

Erwin, C. (2013). NSA Surveillance Leaks: Background and Issues for Congress. Current Politics and Economics of the US, Canada, Mexico, 15(2), 139-159.

Fang, L. (2015, 49). Lobbyists for Spies Appointed to Oversee Spying. Retrieved from The Intercept: www.theintercept.com/2015/04/09/lobbyists-for-spies-appointed-to-oversee-spying

Federal Judicial Center. (n.d.). History of the Foreign Intelligency Surveillance Court. Retrieved from Federal Judicial Center: Fjc.gov

Gais, P. W. (1984, April). Interest Groups, Iron Triangles and Representative Institutions in American National Government. British Journal of Political Science, 14(2), 161-185.

Ginsberg, L. W. (2013). We The People. New York: W.W. Norton Company.

Glnsberg, L. W. (2013). We The People. New York: W.W. Norton Company.

Goldman, R. (2013, June 10). The Secret History of NSA Contractors. Retrieved from ABC News.

Greenwald, G. (2014). No Place To Hide. New York, NY: Henry Holt and Company.

Greenwald, G., & MacAskill, E. (2013, June 11). Boundless Informant: the NSA's secret tool to track global surveillance data. Retrieved from The Guardian: http://www.theguardian.com/world/2013/jun/08/nsa-boundless-informant-global-datamining

Halchin, E. (2015). The Intelligence Community and its Use of Contractors: Congressional Oversight Issues. Congressional Research Service. District of Columbia: Federation of American Scientists.

Hayden, F. G. (2002). Policymaking Network of the Iron Triangle Subgovernment for Licensing of Hazardous Waste, Journal of Economic Issues, 36(2), 477-484.

Heclo, H. (1978). Issue Networks and the Executive Establishment. In A. K. Samuel Beer, The New American Political System. Disctrict of Columbia: American Enterprise Institute for Public Policy.

Jerry Brito, T. W. (2011). Loving the Cyber Bomb? The Dangers of Threat Inflation in Cyber Security Policy. Harvard National Security Journal, 3.

John Foster, R. M. (2014, Aug). Surveillance Capitalism: Monoply, Finance Capital, the Military Industrial Complex, and the Digital Age. Monthly Review, 66(3), 1-31.

Jordan, A. G. (1981). Iron Triangles, Woolly Corporatism, and Elastic Net: Images of Policy Process. Journal of Public Policy, 95-123.

Kelly, E. (2015, June 2). Senate Approves USA Freedom Act. Retrieved from USA Today: http://www.usatoday.com/story/news/politics/2015/06/02/patriot-act-usa-freedom-act-senate-vote/28345747/

Landau, S. (2013, August), Making Sense from Snowden. IEEE Security and Privacy, 56-62.

Levinson, R., Shah, S., & Connor, P. (2011). Impact of Defense Spending in State-by-State Analysis. Bloomberg Government. Bloomberg L.P.

Liu, E. (2014). Overview of Constitutional Challenges to NSA Collection Activites and Recent Developments. Current politics of Economics in the United States, Canada, Mexico, 69-81.

Markusen, A. R. (2003, October). The Case Against Privatizing National Security. Governance: An International Journal of Policy, Administration, and Institutions, 16(4), 471-501.

McDougall, P. (2005, 11 15). Virginia Taps Northrop Grumman for \$2 Billion IT Overhaul. Retrieved from informationweek.com: http://www.informationweek.com/virginia-taps-northrop-grumman-for-\$2-billion-it-overhaul/d/d-id/1037969?

Northrup Grumman. (2016). About Northrop Grumman. Retrieved from NorthropGrumman.com; http://www.northropgrumman.com/aboutus/Pages/default.aspx Peterson, A. (2013, December 31). Here's what we learned about the NSA's spying programs in 2013. Retrieved from The Washington Post: https://www.washingtonpost.com/news/the-switch/wp/2013/12/31/heres-what-we-learned-about-the-nsas-spying-programs in 2013.

Ray, M. (2015, 10 22). Edward Snowden. Retrieved from Encyclopedia Britannica: britannica.com

Shorrock, T. (2008). Spies for Hire: The Secret World of Intelligency Outsourcing (Vol. 1). New York, NY: Simon and Schuster Inc.

Shorrock, T. (2009, November 16). Spies for Hire: Who's Who in Intelligence Contractors. New York: spiesforhire.org.

The Editors of Encyclopedia Britannica. (2015, 7 3). National Security Agency. Retrieved from Encyclopedia Britannica: britannica: com

The Washington Post. (2011). Companies. Retrieved from Top Secret America.

Thomas Gais, M. P. (1984). Interest Groups, Iron Triangles, and Representative Institutions. British Journal of Political Science, 14(2), 161-185.

Tien, L. (2015, June 2). EFF Opposes Amendments that Weaken USA Freedom Act. Retrieved from Electronic Frontier Foundation: https://www.eff.org/deeplinks/2015/06/eff-opposes-amendments-weakening-usa-freedom-act

U.S. Senate Select Committee on Intelligence. (2016). About the Committee. Retrieved from U.S. Senate Select Committee on Intelligence: www.intelligence.senate.gov/about

Yoo, J. (2014). The Legality of the National Security Agency's Bulk Data Surveillance Programs. Harvard Journal of Law and Public Policy, 901-930.