The Parliament of the Commonwealth of Australia

Review of administration and expenditure: Australian Intelligence Organisations

Number 4 – Recruitment and Training

Parliamentary Joint Committee on Intelligence and Security

August 2006 Canberra © Commonwealth of Australia 2006 ISBN 0 642 78798 0 (printed version) ISBN 0 642 78799 9 (HTML version)

Contents

Terr	ns of reference	V
Fore	eword	vii
Mer	nbership of the Committee	ix
List	of abbreviations	xi
List	of recommendations	xiii
1	The fourth review of administration and expenditure	1
	The 2004-2005 Review	2
	Scope of the fourth review	5
2	Recruitment	7
	Background	7
	Dealing with Rapid Expansion	8
	Recruitment Strategies	9
	Opportunities for Cross-Community Recruitment	11
	Advertising for Recruits	
	The Interview / Selection Process	13
	Language (and cultural) Skills	13
	National Language Policy	15
	Recruiting Linguists	16
	The Security Clearance Process	17
	Inter-Agency Movement	
	Intelligence Work as a Profession	
	Filling Senior AIC Positions	

Retaining Staff	
Role for Universities in AIC Recruitment	24
Conclusion	25
3 Training	27
Background	27
Training Strategies	
Training Linguists	
The Defence School of Languages in Melbourne	
Mentoring Trainees	32
Combined AIC Training	
Inter-Agency Movement	
Conclusion	34
Appendix A – List of Submissions	37
Appendix B – Witnesses appearing at Private Hearings	39
Canberra - Thursday, 23 March 2006	
Canberra – Friday, 24 March 2006	
Canberra – Monday, 8 May 2006	40
Canberra – Thursday, 11 May 2006	40
Appendix C – Recommendations made in the 2004-2005 review	41

iv

Terms of reference

This review is conducted under paragraph 29(1)(a) of the *Intelligence Services Act* 2005:

 to review the administration and expenditure of ASIO, ASIS, DIGO, DIO, DSD and ONA, including the annual financial statements (of) ASIO, ASIS, DIGO, DIO, DSD and ONA.

Foreword

It is with pleasure that I present the fourth review of the administration and expenditure of the Australian Intelligence Community by the Parliamentary Joint Committee on Intelligence and Security.

This is the first review of administration and expenditure of all six intelligence agencies since the Committee was expanded in December 2005 following amendments to the *Intelligence Services Act 2001* which added DIGO, ONA and DIO to the Committee's oversight responsibilities.

In the Committee's third review on administration and expenditure, I commented in the Foreword that there was no clear indication as to how much expansion would take place within Australia's intelligence community to deal with the evolving threat of extremist terrorism. Since that report, all the AIC agencies have been caught up in what one described as a "war for talent" as they try significantly to increase staff numbers from a limited pool of suitable applicants.

In the third review, the Committee expressed concern that rapid expansion could bring with it unavoidable stresses and strains in organisations at a time when they could least afford growing pains. During hearings for this review, the AIC agency Heads outlined to the Committee the strategies and procedures which agencies have implemented in order to address those unavoidable stresses and strains.

The Committee thanks the Heads of the AIC agencies and all those who have contributed to this review.

The Hon David Jull, MP Chairman viii

Membership of the Committee

Chair	The Hon David Jull MP	
Deputy Chair	Mr Anthony Byrne MP	
Members	Mr Stewart McArthur MP	Senator the Hon John Faulkner
	The Hon Duncan Kerr SC MP	Senator Alan Ferguson
	Mr Stephen Ciobo, MP	Senator the Hon Robert Ray
		Senator Fiona Nash (from 9 May 2006)
		Senator Julian McGauran (from 8 September 2005 to 28 March 2006)

Committee Secretariat

Secretary	Ms Margaret Swieringa
Research Officer	Dr Cathryn Ollif
Executive Assistant	Mrs Donna Quintus-Bosz

<u>x</u>_____

List of abbreviations

ADA	Australia Defence Association
AIC	Australian Intelligence Community
ADA	Australia Defence Association
ADF	Australia Defence Forces
AFP Australian Federal Police	
ANAO	Australian National Audit Office
ANU	Australian National University
APS	Australian Public Service
ASIO	Australian Security Intelligence Organisation
ASIS	Australian Secret Intelligence Service
AUSTRAC	The Australian Transaction Reports and Analysis Centre
BIC	Basic Intelligence Course
CIT	Canberra Institute of Technology
DFAT	Department of Foreign Affairs and Trade
DIDP	DIGO Intelligence Development Program
DIGO	Defence Imagery and Geospatial Organisation
DIO	Defence Intelligence Organisation
DSA	Defence Security Authority
DSD	Defence Signals Directorate
DSTO	
	Defence Science and Technology Organisation
FICC	Defence Science and Technology Organisation Foreign Intelligence Coordination Committee

IGIS	Inspector-General	of Intelligence	and Security
	1	0	5

JCPAA	Joint Committee of Public Accounts and Audit
-------	--

ONA Office of National Assessments

OSA Organisational Suitability Assessment

OSB Open Source Branch

PM&C Department of Prime Minister & Cabinet

SES Senior Executive Service

SIGINT Signals Intelligence

TS(NV) Top Secret (Negative Vet) security clearance

TS(PV) Top Secret (Positive Vet) security clearance

xii

List of recommendations

1 The fourth review of administration and expenditure

2 Recruitment

Recomme	endation	າ 2		8
1	~	• • •	1	

The Committee recommends:

 that the Government identify methods to address the security clearance backlog of the agencies; and

■ that the agencies be required to report every year on the backlog and the methods being used to address it in their Annual Reports.

3 Training

The Committee recommends that the Government enquire into the feasibility of establishing a combined facility for basic training in intelligence either in an existing academic institution or as a separate college.