

WORLDWIDE SECURITY PROTECTION

Resource Summary

(\$ in thousands)

Appropriations	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Positions - Enduring	1,777	1,707	1,707	0
Enduring Funds	1,497,056	1,355,000	1,428,468	73,468
Overseas Contingency Operations Funds (1)	0	236,201	721,527	485,326
Total Funds	1,497,056	1,591,201	2,149,995	558,794

FY 2011 Actual reflects net transfers of \$56,213 of which \$749,213 was transferred from USAID Office of Civilian Response, and \$693,000 transferred to Embassy Security, Construction, and Maintenance.

(1) Details of the FY 2013 OCO request are addressed in the OCO chapter..

Program Description

The Worldwide Security Protection (WSP) program affords core funding to provide a safe and secure environment for the conduct of U.S. foreign policy. The promotion of American interests and foreign policy protects life, property, and information at more than 274 missions abroad. In order to do this, the Department must address threats against U.S. personnel, facilities, and equipment worldwide. The civil unrest in Abidjan, Egypt, and Tunis; the increasingly volatile situation in Mexico; the physical assault on the Embassy in Syria; and the suspension and reactivation of operations at the U.S. Embassy in Libya highlight the need for continued vigilance, program execution, and funding. As U.S. diplomatic humanitarian efforts in critical threat and unstable locations expand, increased security and security training will ensure all U.S. Government employees (USG) are prepared to work safely in these areas. WSP provides funding for the Bureau of Diplomatic Security (DS), and other Departmental bureaus.

WSP funding supports numerous security programs including a worldwide guard force protecting overseas diplomatic missions, residences, as well as domestic facilities. DS is a key interlocutor in international investigations; threat analysis; cyber security; counterterrorism; and physical, personnel, and technical security. DS continues to strive to meet the security requirements of the Department as worldwide security conditions continue to present increasing challenges, by anticipating needs and dedicating resources to accomplish its mission to safeguard personnel working in some of the most dangerous locations abroad.

Strengthen Training

During FY 2013, DS will continue efforts to give personnel the high-quality, relevant training they need today for mission success. A priority for the Bureau is to increase the number of DS Special Agents participating in the High Threat Tactical Course (HTTC) in order to facilitate U.S. engagement in critical threat locations where the continued conduct of foreign policy objectives is in national security interests. This training prepares employees to work safely and provide a secure environment for the conduct of foreign policy.

The Office of Mobile Security Deployments (MSD) recruits, trains and deploys agents to maintain full staffing and implement a standard rotation cycle to effectively manage operational requirements, mandatory training, and quality of life programs necessary to provide strategic asset support in response to Department initiatives.

WORLDWIDE SECURITY PROTECTION

DS will continue mandatory leadership training for all supervisors and managers as well as hard-skills training courses, such as High-Threat Tactical (HTTC) and Personnel Recovery Management Course (PRMC). These courses better equip personnel to operate in non-permissive environments. To ensure that all DS special agents are mission-capable for duty in the full range of security environments where the Bureau operates, DS is expanding the HTTC with the goal of providing the course to all new agents within the first five years of employment.

As U.S. diplomatic efforts in critical threat locations expand, increased security training ensures all U.S. Government employees are prepared to work safely in these areas. DS will continue the deployment of equipment and training by the Weapons of Mass Destruction (WMD) Countermeasures Program and training Regional Security Office personnel to create post-specific procedures to manage and, if possible, prevent hostage situations via the Personnel Recovery Program.

DS conducts training for Security Engineers and Technical Security personnel, Marine Security Guards (MSG's), Regional Security Officers (RSOs), and others engaged in the support of U.S. foreign policy worldwide, including specialized areas such as High Threat Tactical, Protective Services, Armored Vehicle Driver (AVD), Foreign Service National Investigator, Foreign Affairs Counter Terrorism (FACT), and Cyber Security.

The Department of Homeland Security established DS as a Center of Excellence for instructor-led cyber security training in 2010. DS strives to maintain its comprehensive role-based cyber security education and training program for secure infrastructure design and development, incident analysis, and defensive skills and capabilities. This training effort provides Department employees with the knowledge and skills necessary to protect information systems from ever-increasing cyber threats.

Effective and Efficient Risk-Based Security

DS is challenged more now than ever to provide security in environments where threats are increasing and implement the most cost-effective solutions within its current budget constraints. The locations require a more agile approach to provide resources beyond those outlined by the Overseas Security Policy Board (OSPB) standards when necessary, and quickly provide common-sense waiver and exception relief in situations that other OSPB standards cannot reasonably be met due to exigent circumstances in these locales. The Bureau will act on recommendations in the Secretary's QDDR report to reassess the global standard for risk management. DS will assess its collective resources to formalize and house individual security programs developed to address the ever-changing threat. DS will make a concerted effort to call on the skills of its partner agencies in the design and implementation of joint security efforts.

DS also provides high threat protective details with Tactical Support Teams both domestically and abroad; provides Security Support Team missions to posts abroad during periods of high threat, crisis, or natural disaster; and provides specialized security training at overseas posts through Mobile Training Teams (MTTs).

Bolster Cyber Security

Cyber security has become an increasingly important component of diplomacy. During FY 2013, DS will continue to monitor network traffic, detect, and respond to cyber security incidents, as well as to ensure security compliance within the Department. DS will pay special attention to examining and alleviating potential system security vulnerabilities. DS will also continue to assess emerging security technologies that will aid in the protection of the Departments' technology assets.

Threat Investigations and Analysis

DS directs, coordinates, and conducts intelligence collection and analysis involving terrorist threats and/or hostile activities directed against all U.S. Government personnel, facilities, and interest abroad under the

WORLDWIDE SECURITY PROTECTION

authority of the chief of mission. DS conducts protective intelligence investigations and coordinates foreign government and private sector requests for assistance relating to terrorist and terrorist-related incidents. DS coordinates and provides real-time threat assessments that support senior DS and Department officials in policy and operational issues, as well as security personnel in the field. In addition DS contributes analytical articles and assessments to the DS Daily, which is disseminated throughout the U.S. Government and coordinates the Department's Security Environment Threat (SETL) List. DS manages and collates incoming security-related information regarding threats, security incidents, and unfolding emergency situations and disseminates that information appropriately and rapidly throughout DS and to Department leadership. The DS Command Center provides the 24/7 support for all after-hours calls from DS field offices, regional security offices, security engineering offices and monitors after-hour police liaison issues for DS.

Countermeasures

Mitigating or defeating threats to personnel, information, facilities, and other U.S. interests requires DS to have accurate, actionable intelligence and a wide range of countermeasures. DS leverages the latest countermeasures for use in facilities around the world that protect against a wide range of security threats. These systems include: electronic systems to counter improvised explosive devices, unmanned aerial vehicles, stationary and mobile video systems, tracking/alerting devices for personnel and vehicles, as well as more traditional systems such as Closed Circuit TV (CCTV), Intrusion Detection Systems, X-rays and Walk Thru Metal Detector (WTMD) personnel screening systems.

Additionally, the following physical security systems have been widely deployed: armored vehicles, blast and ballistic-resistant perimeter guard towers, access controls such as vehicle barriers and man traps, anti-climb and anti-ram fences; temporary modular protection systems designed to mitigate blast, overhead and Forced Entry/Blast Resistant (FE/BR) threats; vehicular anti-ram barriers; and compound access control enclosures (man traps). DS continually monitors and participates in research and development to mitigate new and emerging threats. DS also deploys the latest technology to ensure strong surveillance countermeasures and cyber security against technical threats.

Other Research and Development (DS/C/PSD/RD) innovations in 2011 were the Streetscape Vehicular Anti-Ram (SVAR) and Landscape Vehicular Anti-Ram (LVAR) programs, which produced barriers that can stop a full-speed (50 mph) impact from a medium-duty truck while blending into their surroundings. These barriers answered an industry-wide call to merge perimeter security with the environment. DS has designed and tested anti-ram terrain features, boulders, lampposts, bus shelters and benches for this initiative.

Some high threat locations are exploring the use of DS designs for the Temporary Modular Protective System (TMPS) to mitigate blast. TMPS is a steel frame system that holds hardened concrete panels and enables modular construction for many different blast-resistant options. These options include housing for trailers and other soft-skinned expeditionary structures, walled perimeter systems, safe havens, and bunkers. TMPS has been blast-tested at Eglin AFB, FL. DS sent plans for a double-stacked TMPS configuration to Embassy Peshawar to create a protective shell around existing Compound Housing Units (CHUs).

Domestic Operations

DS manages a full spectrum of criminal and special investigative resources to include violations of laws regarding U.S. passports and visas, defensive counterintelligence programs, and interagency liaison functions in the areas of law enforcement and counterintelligence. DS is responsible for the safety and security of more dignitaries than any other U.S. Government agency including: the Secretary of State, Deputy Secretary of State, U.S. Permanent Representative to the United Nations, and certain visiting foreign dignitaries. DS is also the lead U.S. agency for security planning for major international events

WORLDWIDE SECURITY PROTECTION

such as the Olympics, World Cup, and Asian Pacific Economic Cooperation (APEC). DS manages the protective security support programs for over 100 Department sites, including numerous annexes in the greater Washington area, as well as passport and Office of Foreign Missions offices throughout the United States.

International Programs

The Department uses private security contractors (PSCs) to help meet the extraordinary security requirements in critical threat and non-permissive environments. The Department continues to ensure proper management and oversight of PSCs working overseas. Each of the seven task orders under the Worldwide Protective Services (WPS) contract has two DS agents serving as Contracting Officer's Representatives (CORs). The CORs are assisted in their oversight responsibilities by Government Technical Monitors (GTMs). Lessons learned over the previous ten years of operations in critical threat environments have been incorporated into the new WPS contract. Interpreters are incorporated into protective security details to facilitate communication. Protective Security details are directly led and overseen by DS Agents or Security Protective Specialists. Training for private security contractors is more robust and incorporates the standards for personal accountability and behavior.

As U.S. diplomacy increasingly pursues operations at greater distance from capital cities in all regions and traditional embassy platforms, DS is, and will continue to be, charged with providing security support. Diplomatic Security/International Programs (DS/IP) persists in the maintenance of carefully balanced security needs with operational realities, often in places and situations where the Security Environment Threat List and the security standards did not foresee today's realities. To that end, the Contingency Operations Working Group is developing guidelines whereby diplomatic facilities in contingency zones and other non-traditional platforms can be recognized as "critical plus." In some situations, these environments will require innovative security solutions simply not reflected in existing security standards; in other cases, these operations will need to have access to expedited consideration of well-documented exceptions and waivers to existing standards in order to facilitate life safety programs and other critical post operations worldwide.

Security Infrastructure

DS maintains the ability to proactively monitor the Department's networks with one of the most rigorous network security programs in the Federal Government which was awarded National Security Agency (NSA's) Frank B. Rowlett Award for Information Systems Security.

DS conducts about 36,000 personnel security investigations each year to ensure that granting an individual access to classified information is clearly consistent with the interests of national security. The Security Infrastructure Directorate strives to deliver expedient clearance checks, thorough investigations, and to reduce backlogs; however, many external factors continue to affect the needs of the office. Workloads continue to increase due to new public trust reinvestigation requirements, and the Department hiring beyond attrition to support new initiatives. The Department must maintain compliance with stringent requirements mandated by the Intelligence Reform and Terrorism Prevention Act (2004; IRTPA) and based on those new demands and competing resources, the Security Infrastructure Directorate has been required to prioritize its investigative caseload.

The Office of Computer Security (DS/SI/CS) provides the Department with the necessary cyber security direction to achieve its mission while protecting global electronic assets. The Office defends over 125,000 assets at 285 overseas posts and 125 domestic offices. It monitors network traffic, detects and responds to cyber security incidents, and scans for security compliance and known vulnerabilities. The Office works to assess cyber security threats and emerging security technologies that ensure continued protection of the Department's technology assets. DS/SI/CS creates and delivers the cyber security awareness program, and serves as the Department's central point for working with other U.S.

WORLDWIDE SECURITY PROTECTION

Government intelligence and law enforcement agencies supporting Federal information sharing requirements.

DS's Office of Computer Security has monitored an increase in malicious cyber threat activity towards the Department and, as a result, the analysis reporting requirements and taskings have increased. In support of the DS/SI mission, and to counter new and emerging threats, the Office will deploy an advanced threat detection infrastructure, establishing necessary Network Intrusion Detection Systems (NIDS), including one in the D.C. Metropolitan Area Network. NIDS will increase sensor visibility to better identify and remediate network threats to the Department's networks. With the implementation of NIDS, the Office will be required to process an increased quantity of alerts and will need to hire three senior level security-monitoring analysts with strong skill sets.

The Departmental bureaus other than DS receive WSP resources for security related activities. For example, the Bureau of Administration uses WSP for leases and emergency preparedness exercises. The Bureau of Information Resource Management uses funds from this account to bolster IT security and security upgrades. The program activities associated with WSP funds are inclusive of the security related assessments that reveal the broad scope of security challenges facing the Department of State.

Performance

The Overseas Security Policy Board (OSPB) is an interagency body created to assist the Secretary in carrying out the statutory security responsibilities prescribed by the Omnibus Diplomatic Security and Antiterrorism Act of 1986. The OSPB provides a mechanism for collective consultation with other Federal agencies, and has been assigned responsibility to develop security polices and standards. OSPB security standards are threat-indexed countermeasures (i.e., actions, devices, procedures, or techniques that reduce vulnerability). Missions must conform to OSPB approved security standards found in the Foreign Affairs Handbook (FAH) 12 FAH-6 in order to maintain appropriate security of the mission.

Strategic Goal 7: Build a 21st century workforce; and achieve U.S. government operational and consular efficiency and effectiveness, transparency and accountability; and a secure U.S. government presence internationally				
Active Performance Indicator	Conformity of Local Guard, Surveillance Detection and Residential Security Programs at Diplomatic Missions with Overseas Security Policy Board Standards (12 FAH-6) as measured by the percent of assessments revealing that standards were met.			
PRIOR YEAR RATINGS TREND				
FY 2007	FY 2008	FY 2009	FY 2010	FY 2011
NA	New Indicator, No Rating	◀▶ On Target	◀▶ On Target	◀▶ On Target
TARGETS AND RESULTS				
FY 2013 Target	All applicable OSPB Standards (12 FAH-6) are met 100 percent of the time, or if non-conformance is detected and verified, corrective actions are initiated within seven days. Compliance will be verified by conducting Program Management Reviews (PMRs) at 48 posts with priority given to Critical Threat posts and those posts in the top 20 in total program costs.			
FY 2012 Target	All applicable OSPB Standards (12 FAH-6) are met 100 percent of the time, or if non-conformance is detected and verified, corrective actions are initiated within seven days. Compliance will be verified by conducting Program Management Reviews (PMRs) at 48 posts with priority given to Critical Threat posts and those posts in the top 20 in total program costs.			

WORLDWIDE SECURITY PROTECTION

FY 2011 Target	All applicable OSPB Standards (12 FAH-6) are met 100 percent of the time, and, when non-conformance is detected and verified, corrective actions are initiated within seven days. Compliance will be verified by conducting Program Management Reviews (PMRs) at 48 posts with priority given to Critical Threat posts and those posts in the top 20 in total program costs.
FY 2011 Rating and Result	Rating: On Target DS/IP/OPO conducted 61 PMR's to verify applicable OSPB Standards compliance (12 FAH-6), and this exceeded the FY2011 target of 48 posts. Posts where PMR's were conducted were reviewed not only for compliance with OSPB Standards, but also for conformance with DS security program management policies and procedures. Of the 61 PMR's conducted, the average compliance score for all criteria was 90.84 percent. Corrective actions were initiated within seven days when necessary.
Impact	A safe and secure environment was maintained at U.S. diplomatic missions abroad to protect personnel and facilities and foster the successful conduct of U.S. foreign policy.
FY 2010 Rating and Result	Rating: On Target DS revised its Program Management Review (PMR) format and criteria, and increased the target number of PMRs during FY2010. During FY2010, DS conducted 66 PMRs to verify compliance, exceeding the final FY2010 target of 48. Posts where PMR's were conducted were reviewed not only for compliance with applicable OSPB Standards (12 FAH-6), but also for conformance with DS security program management policies and procedures. The 66 PMRs conducted averaged a score of 87 percent for all criteria. Corrective actions were initiated when necessary.
FY 2009 Rating and Result	Rating: On Target All applicable OSPB Standards (12 FAH-6) were met when non-conformance was detected and verified, corrective actions were initiated within seven days. Program Management Reviews were conducted at 40 posts against a target of 32.
FY 2008 Rating and Result	Rating: New Indicator, No Rating
FY 2007 Rating and Result	Rating: N/A N/A
VERIFICATION AND VALIDATION	
Methodology	Data are derived from comprehensive on-the-ground assessments by DOS security and staff professionals using interagency-approved Overseas Security Policy Board (OSPB) security standards as published and promulgated in Foreign Affairs Handbook 12 FAH-6.
Data Source and Quality	Regional Security Officers (RSO) at Post, Embassy Emergency Action Committees, DS professional staff (Office of Regional Directors and Office of Overseas Protective Operations), and DOS Inspector General staff are primary data sources. The Data Quality Assessment revealed no significant data limitations.

Justification of Request

The Department is requesting \$1.428 billion for Worldwide Security Protection. This reflects an increase of \$73.5 million from the FY 2012 Estimate level. Overseas Contingency Operations (OCO) funding is addressed in another chapter. This funding level includes \$44 million in current services increases for overseas price inflation, domestic inflation, American COLA, and Locally Engaged Staff increases. The request includes \$27.4 million for security costs billed through ICASS. The funding level also includes \$2 million for SA-20 lease build out and \$0.6 million for the security protection of domestic facilities.

WORLDWIDE SECURITY PROTECTION

WSP funding supports security staffing of more than 1,707 personnel, core functions for the worldwide local guard program, high threat protection needs, security technology, armored vehicles, cyber security, information security, facility protection, and diplomatic couriers. The bureaus and programs that receive WSP funding are categorized on the Worldwide Security Protection Summary chart at the end of this section in the following order:

DS-WSP Base: \$1,060,900,000

Worldwide Security Protection provides core funding for the protection of life, property and information. WSP funding supports a worldwide guard force of approximately 30,000 guards to protect 285 overseas diplomatic missions and residences and 125 domestic facilities. The protection of national security information and the integrity of the Department's network of information systems are also supported through this program. Diplomatic Security is a key interlocutor in international investigations, threat analysis, cyber security, counterterrorism, and physical, personnel, and technical security. Major programs include:

International Programs (IP): \$450,764,000

International Programs administers vital security programs, such as the Local Guard Program, Surveillance Detection, Residential Security and High Threat Protective Details that support U.S. foreign policy at our overseas missions. Post Security is anchored by the regional security officer (RSO), whose primary role is to implement post security programs that protect U.S. overseas personnel, facilities and information. International Program Regional Directors provide oversight of RSOs' and coordinate security policy on overseas operations with other elements of the Department and federal agencies under the jurisdiction of Chief of Mission. In some post DS will be coordinating innovative security solutions in order to facilitate the life safety programs and other critical post operations worldwide.

Countermeasures: \$220,206,000

Countermeasures manages all the departments physical and technical security countermeasures programs, provides secure and expeditious delivery of classified and sensitive material between U.S. diplomatic missions and the Department, oversees the development of Overseas Security Policy Board (OSPB) security standards and department policies associated with physical and technical security, and ensures appropriate transit security related projects at U.S. diplomatic facilities. DS leverages the latest and most effective countermeasures for use in facilities around the world that protect against a wide range of security threats. DS provides defensive equipment and armored vehicles to the field for the protection of life and property from terrorism and other acts of violence both domestically and at Foreign Service Posts. Additionally, DS provides training and equipment to all personnel falling under Chief of Mission authority in order to aid them in surviving a chemical, biological, and radiological or nuclear (CBRN) attack.

Training: \$42,757,000

DS and FSI develop and implement training and professional developments programs for DS personnel, specialized security training for department and foreign affairs agencies and their dependents. Training programs respond to the rapid growth of training demand and will continue to provide personnel the training needed today for tomorrow's missions by ensuring all DS special agents are mission capable for duty in the full range of security environments where the Bureau operates. The training also provides specialized training at overseas Post through Mobile Training Teams as well as provide high threat protective details with Tactical Support Teams and Security Support Teams missions to Post abroad during periods of high threat, crisis or natural disaster.

WORLDWIDE SECURITY PROTECTION

Threat Investigations and Analysis (TIA): \$17,339,000

TIA gathers, analyzes, investigates and disseminates threat and security information to protect American interest worldwide. TIA improves DS's ability to detect and counter threats and upgrade DS's capacity to rapidly disseminate threat and security information to embassies, consulates and the U.S private sector. TIA directs, coordinates, and conducts investigations concerning threat activity, suspicious events, and actual security incidents involving DS designated protectees and facilities. The DS command center tracks DS operations worldwide and collects, monitors, and reports threat information from around the world in close liaison with the wider intelligence community through daily video teleconferences. Also TIA promotes security cooperation between American business and private sector interest worldwide, and the U.S. Department of State.

Security Infrastructure (SI): \$70,267,000

Security Infrastructure manages the security clearance program, protecting against cyber-attacks and managing the handling of classified and sensitive but unclassified (SBU) information, including the security incidents program. Security Infrastructure maintains the ability to proactively monitor the Department's networks and deploys an advanced threat detection infrastructure Department-wide to counter new and emerging threats. SI conducts personnel security investigations each year to ensure that granting an individual access to classified information is consistent with the interest of national security.

Domestic Operations (DO): \$109,838,000

DS manages a full spectrum of criminal and special investigative resources to include violations of laws regarding U.S. passports and visas, defensive counterintelligence programs, and interagency liaison functions in the areas of law enforcement and counterintelligence. DS is responsible for the safety and security of more dignitaries than any other U.S. Government agency, including: the Secretary of State, Deputy Secretary of State, U.S. Permanent Representative to the United Nations, and certain visiting foreign dignitaries. DS is also the lead U.S. agency for security planning for major international events such as the Olympics, World Cup, and Asian Pacific Economic Cooperation (APEC). DS manages the protective security support programs for over 100 Department sites, to include numerous annexes in the greater Washington area as well as passport and Office of Foreign Missions offices throughout the United States.

Executive Directorate (EX): \$149,755,000

The Executive Directorate advises the Bureau's administrative, management, planning, resource issues, programs and activities. EX integrates records lifecycle and information management, strategic planning, performance measurement, policy, logistics management, and contracting to accomplish the Bureau's mission. EX is also responsible for human resource management, financial and management services, and performance and planning.

DS-Afghanistan Enduring: \$70,800,000

Embedded within the Worldwide Security Protection (WSP) budget request are resources to maintain a limited presence in Afghanistan to help the Afghan government sustain peace and stability and create new opportunities for the people of Afghanistan. The Request will provide support for Consulate and Embassy operations in Herat, Mazar-e-Sharif, Kabul, Kandahar, and Jalalabad. The Kabul local guard contract and related support are critical to security Chief of Mission facilities and personnel.

WORLDWIDE SECURITY PROTECTION

DS-Pakistan Enduring: \$5,000,000

DS will continue to respond to the critical security threats in Pakistan and seek to meet the requirements of a heightened security stance not only in Islamabad but throughout the country. DS is committed to assisting in the efforts of helping Pakistan overcome its economic and security challenges that threaten its stability. This funding provides for the ongoing security of Chief of Mission facilities and personnel.

Counterterrorism Bureau (CT): \$1,500,000

CT leads the development and implementation numerous interagency full-scale Counterterrorism National Level Exercises every year enhancing our nation's posture to immediately respond to terrorist incidents overseas and protect our national security interests and increasing the effectiveness of embassy crisis response capabilities. Funding for these activities includes supporting the international component of DHS's National Exercise Program (NEP), often referred to as the TOPOFF, as well as the Joint Chiefs of Staff and Geographic Combatant Commander's National exercises. These counterterrorism preparedness activities enhance the whole of U.S. Government's ability to respond to an international terrorist incident that threatens our national security such as hostage taking or weapons of mass destruction.

Foreign Service National Separation Liability Trust Fund Payment (FSNSLTF): \$1,200,000

The Foreign Service National Separation Liability Trust Fund (FSNSLTF) is authorized to provide separation pay for foreign national employees of the Department of State in those countries in which such pay is legally authorized. A proportionate share of each year's annual accrued liability of the FSNSLTF is funded by the Diplomatic and Consular Program appropriation including Public Diplomacy and Worldwide Security Protection resources.

Office of the Medical Director (MED): \$2,400,000

As required by the 1986 Omnibus Diplomatic and Anti-Terrorism Act, the Secretary of State established Accountability and Review Boards to examine the facts and circumstances surrounding the August, 1998 bombings of the U.S Embassies in Nairobi, Kenya and Dar Es Salaam, Tanzania. As a result, the Office of Medical Services (MED) established a program office to develop and manage the medical portion of this recommendation. Funding is provided for The Med Trauma Bag, which is a large moveable bag containing a standard set of emergency equipment used for acutely ill persons. The funding requested for FY 2013 will be used to purchase and ship these critical life saving medical supplies to overseas posts. Funding is also used for first year health unit start-up costs.

Intelligence and Research (INR): \$400,000

The \$407,000 in FY 2013 covers salary and benefits for four full-time permanent positions that the Department authorized for INR in 1997.

Regional Bureaus: \$127,100,000

Funds provide for costs associated with annual recurring support costs for Regional Security Officers (RSO)/Assistant Regional Security Officers (ARSO) at post, i.e., post-held premium pay, Cost of Living Allowance (COLA), post differential, overtime, danger pay, R&R, dependent education allowance, residential utilities, maintenance and repair, furniture and fixtures. The management and oversight of these funds is managed by DS. The Regional Bureaus include: Bureau of Western Hemisphere Affairs (WHA); Bureau of European and Eurasian Affairs (EUR); Bureau of East Asian and Public Affairs (EAP); Bureau of Near Eastern Affairs (NEA); Bureau of South and Central Asian Affairs (SCA); and Bureaus of African Affairs (AF).

Bureau of Information Resource Management (IRM): \$62,500,000

IRM will use these funds to maintain and enhance information technology security for equipment and networks throughout the Department, as well as Diplomatic Security's radio program. Specific efforts

WORLDWIDE SECURITY PROTECTION

include Public Key Infrastructure to provide strong authentication and non-repudiation of users on the networks, as well as privacy and integrity of communications; equipment and programs for classified communications and encryption; anti-virus software; and the Department's Information Assurance Program which provides the Department with training, planning, and analysis of information systems to maintain the confidentiality, integrity, and availability of the Department's information.

International Security and Non-Proliferation (ISN): \$1,500,000

These funds support the Department's NSPD-17 foreign consequence management (FCM) responsibilities. This includes the coordination of U.S. interagency activities which prepare foreign partner Ministries to respond to the use of WMD; as well as coordination of U.S. government response resources in the event of intentional or accidental release of chemical, biological, radiological or nuclear (CBRN) materials. WMDT's FCM Program uses these funds to support the development and execution of U.S. interagency engagement activities (such as workshops, seminars and table-top exercises) with foreign partners' leadership to review and improve their CBRN response and international assistance plans. The funds also support development and exercising of U.S. CBRN response policy and U.S. interagency deployment and coordination procedures.

Bureau of Administration (A): \$73,100,000

Under the Worldwide Security Protection funding, the A Bureau provides the platform for domestic emergency management planning and preparedness, strengthens employee awareness, and exercises the Department's Mission Critical Team (MCT). The A Bureau manages a wide range of administrative and facilities services for the Bureau of Diplomatic Security domestic offices.

The A Bureau is committed to providing well-managed, energy efficient, sustainable, secure, safe and functional space needed for the Department's domestic workforce. The A Bureau works closely with the Bureau of Diplomatic Security to meet physical security requirements. The A Bureau is responsible for developing mandatory domestic emergency plans, policies, procedures and capabilities, and for overseeing bureaus' development of their own emergency action plans, so the Department can respond to and recover from any emergency that may affect facilities or personnel. This goal is driven by federally mandated requirements. The Bureau's Office of Emergency Management manages this program, which encompasses implementing and maintaining a Department Emergency Action Plan, national Continuity of Operations, Continuity of Government and Enduring Constitutional Government (COOP/COG/ECG) Plans; and maintaining these facilities to national continuity and communications standards.

Bureau of Human Resources (HR): \$100,000

WSP funding provides qualified staff training in diplomatic security processes and anti-fraud techniques that incorporate positions through the Department's plans to hire, train and assign enough personnel to meet workload demands.

Post Assignment Travel (PAT): \$14,200,000

WSP funding is provided for mandatory moves and assignment travel within the department for Regional Security Officer's and Assistant Regional Security Officer's.

Foreign Service Institute (FSI): \$6,700,000

WSP funding enhances and maintains language, leadership, security overseas, professional and area studies training for the Department's DS personnel throughout their government career. FSI has assured that agents and officers have appropriate training to help personnel successfully live and work in overseas environments.

WORLDWIDE SECURITY PROTECTION

Office of Foreign Mission (OFM): \$1,200,000

TSA Screening Courtesies - As an advocate for reciprocal agreements, OFM seeks the fair treatment of U.S. missions and personnel abroad, while assuring foreign missions and their members resident in the United States receive the same treatment that their respective governments provide in return to U.S. diplomats abroad. In coordination with the Transportation Security Administration, the Office of Foreign Missions manages the VIP airport screening program throughout the United States.

Resource Summary

	Positions					Funds (\$ in thousands)		
	American				Pos	Bureau	American	Funds
	CS	FS Dom	Overseas	FSN	Total	Managed	Salaries	Total
FY 2011 Actual	367	589	821	0	1,777	1,270,433	226,623	1,497,056
FY 2012 Estimate	367	589	751	0	1,707	1,138,037	216,963	1,355,000
FY 2013 Built-in Changes								
Administrative Savings	0	0	0	0	0	(3,332)	0	(3,332)
American COLA	0	0	0	0	0	375	1,147	1,522
Domestic Inflation	0	0	0	0	0	2,276	0	2,276
GSA Rents	0	0	0	0	0	665	0	665
Locally Engaged Staff Wage Increases	0	0	0	0	0	13,941	0	13,941
Locally-Engaged Staff Step Increases	0	0	0	0	0	13,941	0	13,941
Overseas Price Inflation	0	0	0	0	0	14,477	0	14,477
Total Built-in Changes	0	0	0	0	0	42,343	1,147	43,490
FY 2013 Current Services	367	589	751	0	1,707	1,180,380	218,110	1,398,490
FY 2013 Program Changes								
Payment to ICASS for increases	0	0	0	0	0	27,378	0	27,378
Security Protection of Domestic Facilities	0	0	0	0	0	600	0	600
SA-20 Replacement Space Build-Out	0	0	0	0	0	2,000	0	2,000
Total Program Changes	0	0	0	0	0	29,978	0	29,978
FY 2013 Request	367	589	751	0	1,707	1,210,358	218,110	1,428,468

WORLDWIDE SECURITY PROTECTION

Staff by Program Activity (positions)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Maintaining Ongoing Security Activities	39	39	39	0
Office of Emergency Management - State	19	19	19	0
Infrastructure Systems	14	14	14	0
Intelligence and Research	4	4	4	0
Overseas Personnel Services	1	1	1	0
Security Training	1	1	1	0
Countermeasures	444	438	447	9
Bureau Direction	15	15	15	0
Domestic Protection of Information	35	35	35	0
Domestic Protection of Life	44	44	44	0
Infrastructure Systems	57	57	57	0
Overseas Protection of Life	293	287	296	9
Diplomatic Security Operations	172	102	102	0
Protection of Facilities	47	4	1	(3)
Protection of Information	1	1	1	0
Protection of Life	1	1	1	0
Domestic Administrative Management	38	38	38	0
Guards - Worldwide Protection	0	0	3	3
Intelligence and Research	4	4	4	0
Mission Security Operations	81	54	50	(4)
Domestic Operations	209	212	212	0
Domestic Protection of Life	209	212	212	0
International Programs OPO	316	299	303	4
Domestic Administrative Management	25	23	23	0
Mission Direction	18	18	18	0
Overseas Protection of Life	273	258	262	4
Personnel	388	409	396	(13)
Bureau Direction	25	25	25	0
Domestic Administrative Management	10	10	10	0
Domestic Protection of Information	36	36	36	0
Mission Security Operations	43	43	43	0
Overseas Protection of Information	22	22	22	0
Overseas Protection of Life	252	273	260	(13)
Security Infrastructure	145	144	144	0
Infrastructure Security	124	111	101	(10)

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Infrastructure Systems	21	20	30	10
Overseas Protection of Information	0	13	13	0
Training	64	64	64	0
Domestic Administrative Management	15	14	14	0
Security Training	49	50	50	0
Total	1,777	1,707	1,707	0

Funds by Program Activity

(\$ in thousands)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Maintaining Ongoing Security Activities	148,149	166,756	165,620	(1,136)
Countermeasures	217,576	305,882	329,614	23,732
Diplomatic Security Operations	440,871	244,550	129,791	(114,759)
Domestic Operations	69,332	140,742	146,083	5,341
International Programs OPO	418,577	328,140	405,901	77,761
Personnel	127,180	113,440	132,003	18,563
Security Infrastructure	39,429	14,176	62,821	48,645
Training	35,942	41,314	56,635	15,321
Total	1,497,056	1,355,000	1,428,468	73,468

WORLDWIDE SECURITY PROTECTION

Program Activities

(\$ in thousands)

Department Of State	Positions			Funds (\$ in thousands)			
	American		FSN	Pos Total	Bureau Managed	American Salaries	Funds Total
	Domestic	Overseas					
Maintaining Ongoing Security Activities	34	5	0	39	160,398	5,222	165,620
Office of Emergency Management - State	19	0	0	19	20,919	1,917	22,836
Bureau Direction	0	0	0	0	279	0	279
Domestic Investment in Current Assets	0	0	0	0	2,508	0	2,508
Domestic Operations and Maintenance	0	0	0	0	8,181	0	8,181
Environmental Health	0	0	0	0	2,377	0	2,377
GSA Rents	0	0	0	0	39,606	0	39,606
Infrastructure Systems	9	5	0	14	60,711	1,757	62,468
Intelligence and Research	4	0	0	4	0	407	407
International Security Affairs	0	0	0	0	1,213	0	1,213
Mission Security Operations	0	0	0	0	17,076	0	17,076
Overseas Personnel Services	1	0	0	1	1,200	137	1,337
Security Training	1	0	0	1	6,328	102	6,430
Countermeasures	231	216	0	447	256,365	73,249	329,614
Protection of Facilities	0	0	0	0	59,035	0	59,035
Armored Vehicles	0	0	0	0	42,559	0	42,559
Bureau Direction	15	0	0	15	18,508	1,890	20,398
Domestic Protection of Information	35	0	0	35	47,304	4,410	51,714
Domestic Protection of Life	44	0	0	44	32,468	8,402	40,870
Infrastructure Systems	57	0	0	57	42,061	9,934	51,995
Mission Security Operations	0	0	0	0	0	5,316	5,316
Overseas Protection of Life	80	216	0	296	14,430	43,297	57,727
Diplomatic Security Operations	96	6	0	102	119,715	10,076	129,791
Protection of Facilities	0	1	0	1	0	100	100
Protection of Information	0	1	0	1	10,126	200	10,326
Protection of Life	0	1	0	1	25,000	200	25,200
Domestic Administrative Management	38	0	0	38	18,779	4,914	23,693
Guards - Worldwide Protection	0	3	0	3	34,903	234	35,137
Intelligence and Research	4	0	0	4	2,952	504	3,456
Mission Security Operations	50	0	0	50	27,955	3,924	31,879
Domestic Operations	212	0	0	212	130,274	15,809	146,083
Domestic Protection of Life	212	0	0	212	130,274	15,809	146,083

WORLDWIDE SECURITY PROTECTION

Department Of State	Positions			Funds (\$ in thousands)			
	American		FSN	Pos	Bureau	American	Funds
	Domestic	Overseas		Total	Managed	Salaries	Total
International Programs OPO	51	252	0	303	365,767	40,134	405,901
Domestic Administrative Management	23	0	0	23	29,498	2,898	32,396
Guards - Worldwide Protection	0	0	0	0	156,712	0	156,712
Mission Direction	18	0	0	18	13,283	2,268	15,551
Overseas Protection of Life	10	252	0	262	166,274	34,968	201,242
Personnel	124	272	0	396	84,664	47,339	132,003
Protection of Facilities	0	0	0	0	15,255	0	15,255
Bureau Direction	25	0	0	25	11,265	3,150	14,415
Domestic Administrative Management	10	0	0	10	7,379	1,260	8,639
Domestic Protection of Information	36	0	0	36	13,517	5,040	18,557
Mission Security Operations	43	0	0	43	15,731	5,418	21,149
Overseas Protection of Information	0	22	0	22	7,758	2,150	9,908
Overseas Protection of Life	10	250	0	260	13,759	30,321	44,080
Security Infrastructure	144	0	0	144	45,840	16,981	62,821
Infrastructure Security	101	0	0	101	38,220	5,313	43,533
Infrastructure Systems	30	0	0	30	7,620	8,500	16,120
Overseas Protection of Information	13	0	0	13	0	3,168	3,168
Training	64	0	0	64	47,335	9,300	56,635
Domestic Administrative Management	14	0	0	14	11,069	3,000	14,069
Security Training	50	0	0	50	36,266	6,300	42,566
Total	956	751	0	1,707	1,210,358	218,110	1,428,468

WORLDWIDE SECURITY PROTECTION

Staff by Domestic Organization Unit (positions)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Assistant Director for International Programs	114	114	114	0
Assistant Secretary for Diplomatic Security	9	9	9	0
Director Information Assurance	14	14	14	0
Executive Director	88	88	88	0
Office of Chief Technology Office	25	25	25	0
Office of Counter-Intelligence & Consular Support	4	4	4	0
Office of Diplomatic Courier Service	201	201	201	0
Office of Domestic Facilities Protection	71	71	71	0
Office of Emergency Management	19	19	19	0
Office of Facility Protection Operations	64	64	64	0
Office of Field Office Management	49	48	48	0
Office of Information Security	143	143	143	0
Office of Intelligence & Threat Analysis	87	87	87	0
Office of Investigations & Counterintelligence	4	4	4	0
Office of Mobile Security Deployment	40	40	40	0
Office of Personnel Security/Suitability	11	11	11	0
Office of Physical Security Programs	79	79	79	0
Office of Security Technology	50	51	51	0
Performance Evaluation	1	1	1	0
School of Language Studies	1	1	1	0
Total	1,074	1,074	1,074	0

WORLDWIDE SECURITY PROTECTION

Funds by Domestic Organization Unit

(\$ in thousands)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Assistant Director for International Programs	344,100	334,680	414,305	79,625
Assistant Director for Training	53	53	53	0
Assistant Secretary for Diplomatic Security	417	425	2,015	1,590
Deputy Assistant Secretary for Countermeasures	53	55	55	0
Deputy Assistant Secretary for DS Service	52	50	55	5
Director Information Assurance	7,922	9,772	9,923	151
Director Infrastructure	53,373	51,731	52,545	814
Executive Director	6,222	6,144	8,411	2,267
GSA & Other Rents Management	37,884	38,941	39,606	665
Office of Administration	24,661	23,000	29,007	6,007
Office of Chief Technology Office	33,542	32,500	30,000	(2,500)
Office of Clinical Services	3,458	3,324	2,377	(947)
Office of Counter-Intelligence & Consular Support	395	401	407	6
Office of Diplomatic Courier Service	15,000	12,734	12,734	0
Office of Domestic Facilities Protection	44,000	50,000	43,390	(6,610)
Office of Emergency Management	15,008	22,500	22,836	336
Office of Facilities Management Services	2,196	7,462	8,181	719
Office of Facility Protection Operations	60,180	77,297	58,550	(18,747)
Office of Field Office Management	2,303	2,200	2,200	0
Office of Information Security	22,000	23,000	23,000	0
Office of Intelligence & Threat Analysis	6,908	6,740	7,000	260
Office of Investigations & Counterintelligence	20,000	20,000	20,000	0
Office of Mobile Security Deployment	4,606	4,500	5,000	500
Office of Personnel Security/Suitability	60,497	76,390	78,000	1,610
Office of Physical Security Programs	86,962	85,041	92,270	7,229
Office of Property, Taxes, Services, and Benefits	850	1,200	1,213	13
Office of Protection	48,018	61,845	59,265	(2,580)
Office of Real Property Management	0	500	2,508	2,008
Office of Security Technology	94,890	128,526	128,577	51
Office of Training and Performance Support	31,000	46,156	46,000	(156)
Other Office of the Secretary-CT-INS	1,200	1,748	1,461	(287)
Post Assignment Travel	14,838	14,925	14,287	(638)
Public Affairs Staff	1,200	1,039	1,039	0
School of Language Studies	7,154	6,579	6,685	106
School of Leadership and Management	3	3	3	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
School of Professional and Area Studies	15	15	15	0
The Transition Center	6	6	6	0
WMD/Terrorism	1,453	1,453	1,465	12
Workers Compensation	1,200	1,200	1,200	0
Total	1,053,619	1,154,135	1,225,644	71,509

WORLDWIDE SECURITY PROTECTION

Staff by Post (positions)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Afghanistan, Kabul	79	31	35	4
Albania, Tirana	1	1	1	0
Algeria, Algiers	5	3	3	0
Angola, Luanda	1	5	5	0
Argentina, Buenos Aires	2	2	3	1
Armenia, Yerevan	2	2	2	0
Austria, Vienna	2	2	2	0
Azerbaijan, Baku	2	2	2	0
Bahrain, Manama	2	2	2	0
Bangladesh, Dhaka	11	9	9	0
Barbados, Bridgetown	3	3	3	0
Belarus, Minsk	1	1	1	0
Belgium, Brussels	2	2	2	0
Belize, Belmopan	2	4	4	0
Benin, Cotonou	1	5	5	0
Bolivia, La Paz	3	1	1	0
Bosnia-Herzegovina, Sarajevo	2	2	2	0
Botswana, Gaborone	1	5	5	0
Brazil, Brasilia	3	4	3	(1)
Brazil, Rio de Janeiro	3	2	2	0
Brazil, Sao Paulo	2	2	2	0
Brunei, Bandar Seri Begawan	2	1	1	0
Bulgaria, Sofia	1	1	1	0
Burkina Faso, Ouagadougou	1	5	5	0
Burma, Rangoon	2	2	2	0
Burundi, Bujumbura	2	6	6	0
Cambodia, Phnom Penh	3	1	1	0
Cameroon, Yaounde	2	6	6	0
Canada, Montreal	2	2	2	0
Canada, Toronto	2	2	2	0
Canada, Vancouver	2	3	2	(1)
Central Afr Rep., Bangui	1	5	5	0
Chad, N'Djamena	2	2	2	0
Chile, Santiago	2	1	1	0
China, Beijing	2	2	2	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
China, Chengdu	2	2	2	0
China, Hong Kong	2	2	2	0
China, Shanghai	3	1	1	0
China, Shenyang	3	2	2	0
Colombia, Bogota	4	4	4	0
Costa Rica, San Jose	2	3	3	0
Cote d'Ivoire, Abidjan	2	2	2	0
Croatia, Zagreb	1	1	1	0
Cyprus, Nicosia	1	1	1	0
Czech Republic, Prague	1	1	1	0
Dem. Rep of Congo, Kinshasa	1	1	1	0
Denmark, Copenhagen	2	2	2	0
Djibouti (Rep. Of), Djibouti	2	2	2	0
Dom. Republic, Santo Domingo	2	2	2	0
Ecuador, Guayaquil	2	2	2	0
Ecuador, Quito	2	3	2	(1)
Egypt, Cairo	6	6	6	0
El Salvador, San Salvador	2	2	2	0
Estonia, Tallinn	1	1	1	0
Ethiopia, Addis Ababa	2	2	2	0
Fiji, Suva	2	2	2	0
Finland, Helsinki	2	2	2	0
France, Paris	3	3	3	0
Gabon, Libreville	1	1	1	0
Gambia, Banjul	1	1	1	0
Georgia, Tbilisi	2	2	2	0
Germany, Berlin	1	1	1	0
Germany, Frankfurt	4	4	3	(1)
Germany, Frankfurt Couriers	3	3	3	0
Germany, Munich	1	1	1	0
Ghana, Accra	2	2	2	0
Greece, Athens	3	3	3	0
Guatemala, Guatemala City	2	1	1	0
Guinea, Conakry	5	1	1	0
Guyana, Georgetown	2	1	1	0
Haiti, Port-au-Prince	2	2	2	0
Hungary, Budapest	3	3	3	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Iceland, Reykjavik	1	1	1	0
India, Mumbai (CG)	1	1	1	0
India, New Delhi	35	49	45	(4)
Indonesia, Jakarta	2	2	2	0
Indonesia, Surabaya	3	1	1	0
Iraq, Baghdad	73	93	93	0
Ireland, Dublin	2	2	2	0
Israel, Jerusalem	6	6	6	0
Israel, Tel Aviv	5	5	5	0
Italy, Milan	1	1	1	0
Italy, Rome	2	2	2	0
Jamaica, Kingston	0	2	2	0
Japan, Tokyo	2	1	1	0
Jordan, Amman	5	2	2	0
Kazakhstan, Almaty	1	1	1	0
Kazakhstan, Astana	2	2	2	0
Kenya, Nairobi	2	2	2	0
Kosovo, Pristina	2	2	2	0
Kuwait, Kuwait	2	2	2	0
Kyrgyzstan, Bishkek	6	5	5	0
Laos, Vientiane	3	2	2	0
Latvia, Riga	1	1	1	0
Lebanon, Beirut	3	1	1	0
Lesotho, Maseru	1	1	1	0
Liberia, Monrovia	2	2	2	0
Libya, Tripoli	2	2	2	0
Lithuania, Vilnius	1	1	1	0
Luxembourg, Luxembourg	1	1	1	0
Macedonia, Skopje	2	2	2	0
Madagascar, Antananarivo	2	2	2	0
Malaysia, Kuala Lumpur	2	1	1	0
Mali, Bamako	3	1	1	0
Malta, Valletta	1	1	1	0
Mauritania, Nouakchott	2	2	2	0
Mauritius, Port Louis	3	1	1	0
Mexico, Ciudad Juarez	2	5	5	0
Mexico, Guadalajara	4	4	4	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Mexico, Hermosillo	4	1	1	0
Mexico, Matamoros	2	1	1	0
Mexico, Merida	0	0	1	1
Mexico, Mexico City	3	2	2	0
Mexico, Monterrey	3	3	3	0
Mexico, Nogales	3	2	2	0
Mexico, Nuevo Laredo	3	3	3	0
Mexico, Tijuana	3	3	3	0
Moldova, Chisinau	1	1	1	0
Mongolia, Ulaanbaatar	2	2	2	0
Montenegro, Podgorica	2	2	2	0
Morocco, Rabat	2	1	1	0
Mozambique, Maputo	3	1	1	0
Nepal, Kathmandu	11	9	9	0
Netherlands, The Hague	2	2	2	0
New Zealand, Wellington	3	2	2	0
Nicaragua, Managua	3	3	3	0
Niger, Niamey	3	1	1	0
Nigeria, Abuja	3	1	1	0
Nigeria, Lagos	2	2	2	0
Norway, Oslo	2	2	2	0
Oman, Muscat	3	2	2	0
Pakistan, Islamabad	46	17	17	0
Pakistan, Lahore (CG)	1	1	1	0
Pakistan, Peshawar (CN)	1	1	1	0
Panama, Panama City	2	2	2	0
Papua New Guinea, Port Moresby	2	2	2	0
Paraguay, Asuncion	2	3	3	0
Peru, Lima	5	4	4	0
Philippines, Manila	3	2	2	0
Poland, Krakow	1	1	1	0
Poland, Warsaw	2	2	2	0
Portugal, Lisbon	3	3	3	0
Qatar, Doha	4	4	4	0
Rep. Of the Congo, Brazzaville	3	1	1	0
Romania, Bucharest	2	2	2	0
Russia, Moscow	2	2	4	2

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Russia, St Petersburg	1	1	1	0
Rwanda, Kigali	3	1	1	0
Saudi Arabia, Dhahran	3	2	2	0
Saudi Arabia, Jeddah	1	1	1	0
Saudi Arabia, Riyadh	6	4	4	0
Senegal, Dakar	3	1	1	0
Sierra Leone, Freetown	3	4	4	0
Singapore, Singapore	2	8	8	0
Slovakia, Bratislava	1	1	1	0
Slovenia, Ljubljana	1	1	1	0
South Africa, Johannesburg	3	1	1	0
South Africa, Pretoria	4	2	2	0
South Korea, Seoul	3	2	2	0
Spain, Madrid	1	1	1	0
Sri Lanka, Colombo	6	5	5	0
Sudan, Khartoum	3	2	2	0
Suriname, Paramaribo	2	2	3	1
Swaziland, Mbabane	3	1	1	0
Sweden, Stockholm	5	5	4	(1)
Switzerland, Bern	1	1	1	0
Switzerland, Geneva	1	1	1	0
Syria, Damascus	5	3	3	0
Tajikistan, Dushanbe	2	2	2	0
Tanzania, Dar-es-Salaam	3	1	1	0
Thailand, Bangkok	2	2	2	0
Thailand, Chiang Mai	2	2	2	0
Timor-Leste, Dili	3	11	11	0
Togo, Lome	2	6	6	0
Trinidad, Port-au-Spain	2	2	2	0
Tunisia, Tunis	1	1	1	0
Turkey, Ankara	2	2	2	0
Turkey, Istanbul	2	2	2	0
Turkmenistan, Ashgabat	6	5	5	0
Uganda, Kampala	2	2	2	0
Ukraine, Kyiv	3	3	3	0
United Arab Emirates, Abu Dhabi	6	4	4	0
United Arab Emirates, Dubai	5	3	3	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
United Kingdom, London	5	5	5	0
Uruguay, Montevideo	3	3	3	0
Uzbekistan, Tashkent	2	2	2	0
Venezuela, Caracas	2	3	3	0
Vietnam, Hanoi	3	3	3	0
Vietnam, Ho Chi Minh City	3	3	3	0
Yemen, Sanaa	7	5	5	0
Zambia, Lusaka	3	1	1	0
Zimbabwe, Harare	3	1	1	0
Total	703	633	633	0

WORLDWIDE SECURITY PROTECTION

Funds by Post

(\$ in thousands)

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Afghanistan, Kabul	304,596	76,219	77,637	1,418
Albania, Tirana	136	136	138	2
Algeria, Algiers	929	929	929	0
Angola, Luanda	420	420	420	0
Argentina, Buenos Aires	489	489	495	6
Armenia, Yerevan	272	272	276	4
Austria, Vienna	272	272	276	4
Azerbaijan, Baku	272	272	276	4
Bahrain, Manama	875	875	785	(90)
Bangladesh, Dhaka	2,442	2,335	2,335	0
Barbados, Bridgetown	505	505	515	10
Belarus, Minsk	136	136	138	2
Belgium, Brussels	272	272	276	4
Belize, Belmopan	794	775	800	25
Benin, Cotonou	625	625	625	0
Bolivia, La Paz	217	207	210	3
Bosnia-Herzegovina, Sarajevo	272	272	276	4
Botswana, Gaborone	349	349	369	20
Brazil, Brasilia	750	740	775	35
Brazil, Rio de Janeiro	457	447	456	9
Brazil, Sao Paulo	441	431	440	9
Brunei, Bandar Seri Begawan	505	405	409	4
Bulgaria, Sofia	136	136	138	2
Burkina Faso, Ouagadougou	471	471	471	0
Burma, Rangoon	499	499	503	4
Burundi, Bujumbura	707	554	563	9
Cambodia, Phnom Penh	701	501	505	4
Cameroon, Yaounde	825	625	625	0
Canada, Montreal	348	338	350	12
Canada, Toronto	444	384	380	(4)
Canada, Vancouver	512	552	515	(37)
Central Afr Rep., Bangui	395	295	295	0
Chad, N'Djamena	525	325	325	0
Chile, Santiago	246	245	253	8
China, Beijing	642	863	867	4

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
China, Chengdu	379	379	416	37
China, Hong Kong	450	450	454	4
China, Shanghai	773	773	744	(29)
China, Shenyang	475	375	486	111
Colombia, Bogota	925	915	950	35
Costa Rica, San Jose	519	519	527	8
Cote d'Ivoire, Abidjan	494	394	414	20
Croatia, Zagreb	136	136	138	2
Cyprus, Nicosia	136	136	138	2
Czech Republic, Prague	136	136	138	2
Dem. Rep of Congo, Kinshasa	536	436	426	(10)
Denmark, Copenhagen	272	272	276	4
Djibouti (Rep. Of), Djibouti	805	683	683	0
Dom. Republic, Santo Domingo	476	466	480	14
Ecuador, Guayaquil	399	369	355	(14)
Ecuador, Quito	582	572	600	28
Egypt, Cairo	1,274	1,274	1,314	40
El Salvador, San Salvador	380	400	325	(75)
Estonia, Tallinn	136	136	138	2
Ethiopia, Addis Ababa	366	366	366	0
Fiji, Suva	806	606	587	(19)
Finland, Helsinki	272	272	276	4
France, Paris	307	307	313	6
Gabon, Libreville	472	372	402	30
Gambia, Banjul	491	491	501	10
Georgia, Tbilisi	272	272	276	4
Germany, Berlin	136	136	138	2
Germany, Frankfurt	715	715	727	12
Germany, Frankfurt Couriers	407	407	413	6
Germany, Munich	136	136	138	2
Ghana, Accra	632	532	532	0
Greece, Athens	307	307	413	106
Guatemala, Guatemala City	210	260	315	55
Guinea, Conakry	515	515	515	0
Guyana, Georgetown	239	229	236	7
Haiti, Port-au-Prince	421	425	480	55
Hungary, Budapest	307	307	413	106

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Iceland, Reykjavik	138	136	138	2
India, Mumbai (CG)	80	80	68	(12)
India, New Delhi	6,981	7,009	6,837	(172)
Indonesia, Jakarta	556	556	560	4
Indonesia, Surabaya	403	264	297	33
Iraq, Baghdad	10,210	10,210	10,511	301
Ireland, Dublin	272	272	276	4
Israel, Jerusalem	1,843	1,843	1,694	(149)
Israel, Tel Aviv	1,343	1,343	1,343	0
Italy, Milan	136	136	138	2
Italy, Rome	272	272	276	4
Jamaica, Kingston	275	363	370	7
Japan, Tokyo	424	424	449	25
Jordan, Amman	604	604	629	25
Kazakhstan, Almaty	294	250	250	0
Kazakhstan, Astana	621	659	607	(52)
Kenya, Nairobi	809	809	809	0
Kosovo, Pristina	172	172	176	4
Kuwait, Kuwait	903	903	991	88
Kyrgyzstan, Bishkek	1,220	1,101	1,101	0
Laos, Vientiane	674	758	766	8
Latvia, Riga	136	136	138	2
Lesotho, Maseru	295	295	295	0
Liberia, Monrovia	256	356	371	15
Lithuania, Vilnius	136	136	138	2
Luxembourg, Luxembourg	136	136	138	2
Macedonia, Skopje	172	172	276	104
Madagascar, Antananarivo	368	568	568	0
Malaysia, Kuala Lumpur	503	303	363	60
Mali, Bamako	361	361	381	20
Malta, Valletta	136	136	138	2
Mauritania, Nouakchott	447	647	647	0
Mauritius, Port Louis	372	372	402	30
Mexico, Ciudad Juarez	696	686	700	14
Mexico, Guadalajara	626	606	533	(73)
Mexico, Hermosillo	216	236	220	(16)
Mexico, Matamoros	216	236	220	(16)

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Mexico, Merida	150	236	155	(81)
Mexico, Mexico City	334	255	257	2
Mexico, Monterrey	473	460	410	(50)
Mexico, Nogales	341	375	398	23
Mexico, Nuevo Laredo	376	410	375	(35)
Mexico, Tijuana	523	531	804	273
Moldova, Chisinau	136	136	138	2
Mongolia, Ulaanbaatar	614	1,063	739	(324)
Montenegro, Podgorica	9,099	9,099	9,389	290
Morocco, Rabat	849	849	849	0
Mozambique, Maputo	435	435	435	0
Nepal, Kathmandu	2,442	2,435	2,203	(232)
Netherlands, The Hague	272	272	276	4
New Zealand, Wellington	607	607	542	(65)
Nicaragua, Managua	572	535	580	45
Niger, Niamey	482	482	482	0
Nigeria, Abuja	505	505	505	0
Nigeria, Lagos	635	635	635	0
Norway, Oslo	272	272	276	4
Oman, Muscat	729	729	729	0
Pakistan, Islamabad	22,146	7,314	6,479	(835)
Pakistan, Karachi (CG)	0	500	500	0
Pakistan, Lahore (CG)	0	500	500	0
Pakistan, Peshawar (CN)	294	500	500	0
Panama, Panama City	372	365	405	40
Papua New Guinea, Port Moresby	498	498	503	5
Paraguay, Asuncion	469	440	475	35
Peru, Lima	687	777	779	2
Philippines, Manila	607	523	559	36
Poland, Krakow	136	136	138	2
Poland, Warsaw	272	272	276	4
Portugal, Lisbon	407	407	313	(94)
Qatar, Doha	1,062	1,062	1,079	17
Rep. Of the Congo, Brazzaville	295	295	295	0
Romania, Bucharest	272	272	276	4
Russia, Moscow	442	442	400	(42)
Russia, St Petersburg	136	138	138	0

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Rwanda, Kigali	506	506	506	0
Saudi Arabia, Riyadh	1,285	1,285	1,185	(100)
Senegal, Dakar	425	425	425	0
Sierra Leone, Freetown	409	409	409	0
Singapore, Singapore	599	589	594	5
Slovakia, Bratislava	136	136	138	2
Slovenia, Ljubljana	136	136	138	2
South Africa, Johannesburg	555	543	540	(3)
South Africa, Pretoria	1,029	1,029	1,029	0
South Korea, Seoul	270	470	534	64
Spain, Madrid	136	136	138	2
Sri Lanka, Colombo	1,220	1,101	1,101	0
Sudan, Khartoum	940	1,165	1,240	75
Suriname, Paramaribo	539	529	500	(29)
Swaziland, Mbabane	422	422	422	0
Sweden, Stockholm	550	550	450	(100)
Switzerland, Bern	136	136	138	2
Switzerland, Geneva	136	136	138	2
Tajikistan, Dushanbe	610	550	650	100
Tanzania, Dar-es-Salaam	333	386	406	20
Thailand, Bangkok	773	773	839	66
Thailand, Chiang Mai	386	386	390	4
Timor-Leste, Dili	565	644	874	230
Togo, Lome	323	623	623	0
Trinidad, Port-au-Spain	404	394	409	15
Tunisia, Tunis	518	518	618	100
Turkey, Ankara	272	272	276	4
Turkey, Istanbul	272	272	235	(37)
Turkmenistan, Ashgabat	1,220	1,101	1,201	100
Uganda, Kampala	555	555	555	0
Ukraine, Kyiv	315	315	413	98
United Arab Emirates, Abu Dhabi	1,420	1,420	1,466	46
United Kingdom, London	922	922	714	(208)
Uruguay, Montevideo	701	601	606	5
Uzbekistan, Tashkent	609	549	649	100
Venezuela, Caracas	591	612	522	(90)
Vietnam, Hanoi	752	652	658	6

WORLDWIDE SECURITY PROTECTION

Worldwide Security Protection	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
Vietnam, Ho Chi Minh City	485	585	640	55
Yemen, Sanaa	1,383	1,383	1,383	0
Zambia, Lusaka	322	341	374	33
Zimbabwe, Harare	263	353	403	50
Total	443,437	200,865	202,824	1,959

Funds by Object Class

(\$ in thousands)

	FY 2011 Actual	FY 2012 Estimate	FY 2013 Request	Increase / Decrease
1100 Personnel Compensation	257,130	284,392	267,632	(16,760)
1200 Personnel Benefits	135,978	135,493	126,488	(9,005)
1300 Benefits Former Personnel	5,003	5,023	5,023	0
2100 Travel & Trans of Persons	102,708	23,673	45,487	21,814
2200 Transportation of Things	16,517	15,302	23,929	8,627
2300 Rents, Comm & Utilities	124,119	133,106	139,134	6,028
2400 Printing & Reproduction	1,187	1,011	976	(35)
2500 Other Services	641,487	588,426	558,251	(30,175)
2600 Supplies and Materials	51,087	18,638	18,853	215
3100 Personal Property	130,516	118,904	203,550	84,646
3200 Real Property	30,814	30,500	38,613	8,113
4100 Grants, Subsidies & Contributions	510	532	532	0
Total	1,497,056	1,355,000	1,428,468	73,468

Worldwide Security Protection Summary

(\$ in thousands)

Bureau / Office	FY 2011 Actual		FY 2012 Estimate		Built-In Changes		Current Services		Program Changes		FY 2013 Request	
	Pos	Funds	Pos	Funds	Pos	Funds	Pos	Funds	Pos	Funds	Pos	Funds
Total, Department of State Appropriation	1,777	1,497,056	1,707	1,355,000	0	43,490	1,707	1,398,490	0	29,978	1,707	1,428,468
DS - Bureau of Diplomatic Security	1,035	906,664	1,035	992,375	0	41,173	1,035	1,033,548	0	27,378	1,035	1,060,926
DS - WSP Afghanistan	49	299,140	6	70,763	0	0	6	70,763	0	0	6	70,763
DS - WSP Pakistan	31	19,165	4	4,970	0	0	4	4,970	0	0	4	4,970
CT - Counterterrorism Bureau	0	1,200	0	1,748	0	(287)	0	1,461	0	0	0	1,461
FSNSLTF - FSN Separation Liability Trust Fund Payment	0	1,200	0	1,200	0	0	0	1,200	0	0	0	1,200
MED - Office of the Medical Director	0	3,458	0	3,324	0	(947)	0	2,377	0	0	0	2,377
INR - Intelligence and Research	4	395	4	401	0	6	4	407	0	0	4	407
WHA - Bureau of Western Hemisphere Affairs	94	17,915	94	17,915	0	260	94	18,175	0	0	94	18,175
EUR - Bureau of European and Eurasian Affairs	95	21,604	95	21,604	0	355	95	21,959	0	0	95	21,959
EAP - Bureau of East Asian and Pacific Affairs	61	13,946	61	13,946	0	332	61	14,278	0	0	61	14,278
NEA - Bureau of Near Eastern Affairs	152	25,227	152	25,227	0	278	152	25,505	0	0	152	25,505
SCA - Bureau of South and Central Asian Affairs	130	26,470	130	26,470	0	415	130	26,885	0	0	130	26,885
AF - Bureau of African Affairs	91	19,970	91	19,970	0	319	91	20,289	0	0	91	20,289
IRM - Bureau of Information Resource Management	14	61,295	14	61,503	0	965	14	62,468	0	0	14	62,468
ISN - International Security and Nonproliferation	0	1,453	0	1,453	0	12	0	1,465	0	0	0	1,465
A - Bureau of Administration	19	55,088	19	69,403	0	1,128	19	70,531	0	2,600	19	73,131
HR - Bureau of Human Resources	1	135	1	135	0	2	1	137	0	0	1	137
PAT - Post Assignment Travel	0	14,703	0	14,790	0	(640)	0	14,150	0	0	0	14,150
FSI - Foreign Service Institute	1	7,178	1	6,603	0	106	1	6,709	0	0	1	6,709
OFM - Office of Foreign Mission	0	850	0	1,200	0	13	0	1,213	0	0	0	1,213