

Perspective on Australian Interagency Operations

Colonel Mal Rerden, CSC
Deputy Special Operations
Commander - Australia

SPECIAL OPERATIONS COMMAND - AUSTRALIA

GOVERNANCE OF NATIONAL SECURITY

- Over \$4b committed to improving counter-terrorism capabilities since 11 September 2001
- A whole of government effort vital with wider range of agencies involved (eg. immigration, transport, health)
- New structures created when needed - Joint Offshore Protection Command (JOPC)
- Alignment of domestic and international counter-terrorism strategies

SPECIAL OPERATIONS COMMAND - AUSTRALIA

KEY PRINCIPLES OF THE NATIONAL STRATEGY

- Maximum preparedness, using high quality intelligence to detect and disrupt attacks at home or abroad
- Comprehensive arrangements to protect Australia's people, infrastructure and interests
- An effective capacity to respond to minimise impact of a terrorist incident, should one occur

SPECIAL OPERATIONS COMMAND - AUSTRALIA

NEW NATIONAL MEASURES

- Enhanced legislative framework
- Upgrades to intelligence agencies
- Strengthened law enforcement, border, aviation and maritime transport security
- Information campaigns and advisory services
- Focused science and technology research
- Increased capacity of police, defence forces and emergency services to respond to incidents

SPECIAL OPERATIONS COMMAND - AUSTRALIA

NATIONAL SECURITY COMMITTEE (NSC) OF CABINET

- Focal point of decision-making on national security
- Chaired by the Prime Minister
- Senior ministers and key officials
- Supported by the Secretary's Committee on National Security (PM&C chaired)

SPECIAL OPERATIONS COMMAND - AUSTRALIA

NATIONAL COUNTER-TERRORISM COMMITTEE (NCTC)

- Key Australian Government agencies
- State/territory first ministers departments and police
- Key functions:
 - strategic and policy advice
 - coordinate nation-wide counter-terrorism capability
 - maintain cross-jurisdictional intelligence sharing arrangements
 - maintain National Counter-Terrorism Plan

SPECIAL OPERATIONS COMMAND - AUSTRALIA

INTELLIGENCE

- National Threat Assessment Centre (NTAC) established in October 03
- Increased capacity to produce threat assessments
- Cooperation between Australian Security and Intelligence Organisation (ASIO), other intelligence agencies and non-traditional agencies, such as Federal Police, Dept of Transport, Customs and others

SPECIAL OPERATIONS COMMAND - AUSTRALIA

DEFENCE ROLE IN COUNTER-TERRORISM

- Special Operations Command
- Additional Tactical Assault Group (TAG-E)
- Incident Response Regiment
- Reserve Response Force
- Border protection role

SPECIAL OPERATIONS COMMAND - AUSTRALIA

SOCOMD MISSION STATEMENT

- To provide **ready and relevant** forces to conduct special operations **across the operational continuum**, in a **joint, combined and/or interagency** environment, in support of Australia's national interests.

SPECIAL OPERATIONS COMMAND - AUSTRALIA

DEFENCE ROLE IN COUNTER-TERRORISM

- Special Operations Command
- Additional Tactical Assault Group (TAG-E)
- Incident Response Regiment
- Reserve Response Force
- Border protection role

SPECIAL OPERATIONS COMMAND - AUSTRALIA

SOCOMD ORGANISATION TODAY

**Special Operations
Headquarters
(SOHQ)**
(Canberra & Sydney)

SASR
(Perth)

4 RAR(Cdo)
(Sydney)

1 Cdo Regt
(Sydney & Melb)

IRR
(Sydney)

SOCSSC
(Sydney)

SFTC
(Singleton)

171 Avn Sqn
(Townsville)

SPECIAL OPERATIONS COMMAND - AUSTRALIA

DEFENCE ROLE IN COUNTER-TERRORISM

- Special Operations Command
- Additional Tactical Assault Group (TAG-E)
- Incident Response Regiment
- Reserve Response Force
- Border protection role

SPECIAL OPERATIONS COMMAND - AUSTRALIA

AUSTRALIA'S INTERNATIONAL COUNTER-TERRORISM RESPONSE

- Much of the CT effort involves activities offshore – need to align domestic and international strategies
- Australia participates in a global coalition, including initiatives to restrict the spread of WMD (eg. PSI)
- ADF engagement with regional defence forces in support of counter-terrorism:
 - counter-hijack training
 - Intelligence exchanges
- Need to tackle the problem of weak and failing regional States

SPECIAL OPERATIONS COMMAND - AUSTRALIA

CONCLUSION

Cooperation versus Collaboration

SPECIAL OPERATIONS COMMAND - AUSTRALIA

