

**SELECT COMMITTEE ON
INTELLIGENCE**

UNITED STATES SENATE

**QUESTIONNAIRE FOR COMPLETION BY
PRESIDENTIAL NOMINEES**

**SELECT COMMITTEE ON INTELLIGENCE
UNITED STATES SENATE**

**QUESTIONNAIRE FOR COMPLETION BY
PRESIDENTIAL NOMINEES**

PART A - BIOGRAPHICAL INFORMATION

1. NAME: Stephanie Lynn O'Sullivan
2. DATE AND PLACE OF BIRTH: 10/3/1959, Cape Girardeau, Mo.
3. MARITAL STATUS: Married
4. SPOUSE'S NAME: Patrick Charles O'Sullivan
5. SPOUSE'S MAIDEN NAME IF APPLICABLE: N/A
6. NAMES AND AGES OF CHILDREN:

N/A
7. EDUCATION SINCE HIGH SCHOOL:

<u>INSTITUTION</u>	<u>DATES ATTENDED</u>	<u>DEGREE RECEIVED</u>	<u>DATE OF DEGREE</u>
Missouri Science and Technology*	9/78 - 5/82	BS Civil Engineering	5/82

*formerly University of Missouri-Rolla/Missouri School of Mines

8. EMPLOYMENT RECORD (LIST ALL POSITIONS HELD SINCE COLLEGE, INCLUDING MILITARY SERVICE. INDICATE NAME OF EMPLOYER, POSITION, TITLE OR DESCRIPTION, LOCATION, AND DATES OF EMPLOYMENT.)

<u>EMPLOYER</u>	<u>POSITION/TITLE</u>	<u>LOCATION</u>	<u>DATES</u>
ADRI Software	Programmer/Researcher	Annapolis, Md.	5/82 - 12/82
TRW (now Northrup Grumman)	Member of Tech Staff	McLean, Va.	1/83 - 7/89
Office of Naval Intelligence	Project Manager	Pentagon	7/89 - 5/95
CIA	Systems Engineer	McLean, Va.,	7/95 - 4/98
CIA	Chief Systems Engineering Staff	McLean, Va.	4/98 - 11/98
CIA	Deputy Director Systems Development Program	McLean, Va.	11/98 - 1/01
CIA	Deputy Director Advanced Technologies & Programs	McLean, Va.	1/01 - 8/02
CIA	Director Advanced Technologies	McLean, Va.	8/02 - 7/03

	& Programs		
CIA	Deputy Director, Science &	McLean, Va.	7/03 - 12/05
CIA	Director Science & Technology	McLean, Va.	12/05 - 12/09
CIA	Associate Deputy Director	McLean, Va.	12/09 - Present

9. GOVERNMENT EXPERIENCE (INDICATE EXPERIENCE IN OR ASSOCIATION WITH FEDERAL, STATE, OR LOCAL GOVERNMENTS, INCLUDING ADVISORY, CONSULTATIVE, HONORARY, OR OTHER PART-TIME SERVICE OR POSITION. DO NOT REPEAT INFORMATION ALREADY PROVIDED IN QUESTION 8):

Please see question 8.

10. INDICATE ANY SPECIALIZED INTELLIGENCE OR NATIONAL SECURITY EXPERTISE YOU HAVE ACQUIRED HAVING SERVED IN THE POSITIONS DESCRIBED IN QUESTIONS 8 AND/OR 9.

I have served almost thirty years in the Intelligence Community or supporting the Intelligence Community. I have supported every intelligence discipline, delivering technical tools in support of HUMINT as well as delivering and managing field operations for SIGINT, IMINT, and MASINT systems. I have experience in the full scope of the development cycle – from research to operations. I have managed large and complex systems acquisitions. I also have extensive experience in the administrative side of managing large organizations.

11. HONORS AND AWARDS (PROVIDE INFORMATION ON SCHOLARSHIPS, FELLOWSHIPS, HONORARY DEGREES, MILITARY DECORATIONS, CIVILIAN SERVICE CITATIONS, OR ANY OTHER SPECIAL RECOGNITION FOR OUTSTANDING PERFORMANCE OR ACHIEVEMENT):

CIA performance awards (Director's Awards 2004, 2005, 2009).

12. ORGANIZATIONAL AFFILIATIONS (LIST MEMBERSHIPS IN AND OFFICES HELD WITHIN THE LAST TEN YEARS IN ANY PROFESSIONAL, CIVIC, FRATERNAL, BUSINESS, SCHOLARLY, CULTURAL, CHARITABLE, OR OTHER SIMILAR ORGANIZATIONS):

<u>ORGANIZATION</u>	<u>OFFICE HELD</u>	<u>DATES</u>
Club Duck Key*	membership	May 2000 to present
Sports Car Club of America	membership	2009 to present
Smithsonian Association	membership	2008 to present

*swim and tennis club - owned by the membership

13. PUBLISHED WRITINGS AND SPEECHES (LIST THE TITLES, PUBLISHERS, BLOGS, AND PUBLICATION DATES OF ANY BOOKS, ARTICLES, REPORTS, BLOG POSTINGS, OR OTHER PUBLISHED MATERIALS YOU HAVE AUTHORED. ALSO LIST ANY PUBLIC SPEECHES OR REMARKS YOU HAVE MADE WITHIN THE LAST TEN YEARS FOR WHICH THERE IS A TEXT, TRANSCRIPT, OR VIDEO. TO THE EXTENT POSSIBLE, PLEASE PROVIDE A COPY OF EACH SUCH PUBLICATION, TEXT, TRANSCRIPT, OR VIDEO).

Published writings – None.

Public Speeches – attached

GEOINT Conference, Research and Development Panel Member, November 2006 (no prepared remarks)

Basis Technology User's Conference, University of Maryland, May 2008 (attached)

Society of Women Engineers Conference, Cornell University, March 2009 (attached)

PART B - QUALIFICATIONS

14. **QUALIFICATIONS (DESCRIBE WHY YOU BELIEVE YOU ARE QUALIFIED TO SERVE IN THE POSITION FOR WHICH YOU HAVE BEEN NOMINATED):**

I have spent my career in the Intelligence Community. I am currently at CIA as the Associate Deputy Director. My previous assignment was Director of Science and Technology at CIA. I have also served in the Department of Defense as well as the private sector. Trained as an engineer, I have run research and development programs, managed large acquisitions and been responsible for technical operations. Over the course of my career, I have gone from building things and systems to building teams and organizations. I would apply this experience to support the DNI and the Intelligence Community in our charge to serve and protect the American public and its interests.

PART C - POLITICAL AND FOREIGN AFFILIATIONS

15. **POLITICAL ACTIVITIES (LIST ANY MEMBERSHIPS OR OFFICES HELD IN OR FINANCIAL CONTRIBUTIONS OR SERVICES RENDERED TO, ANY POLITICAL PARTY, ELECTION COMMITTEE, POLITICAL ACTION COMMITTEE, OR INDIVIDUAL CANDIDATE DURING THE LAST TEN YEARS):**

None.

16. **CANDIDACY FOR PUBLIC OFFICE (FURNISH DETAILS OF ANY CANDIDACY FOR ELECTIVE PUBLIC OFFICE):**

None.

17. **FOREIGN AFFILIATIONS**

(NOTE: QUESTIONS 17A AND B ARE NOT LIMITED TO RELATIONSHIPS REQUIRING REGISTRATION UNDER THE FOREIGN AGENTS REGISTRATION ACT. QUESTIONS 17A, B, AND C DO NOT CALL FOR A POSITIVE RESPONSE IF THE REPRESENTATION OR TRANSACTION WAS AUTHORIZED BY THE UNITED STATES GOVERNMENT IN CONNECTION WITH YOUR OR YOUR SPOUSE'S EMPLOYMENT IN GOVERNMENT SERVICE.)

A. HAVE YOU OR YOUR SPOUSE EVER REPRESENTED IN ANY CAPACITY (E.G. EMPLOYEE, ATTORNEY, OR POLITICAL/BUSINESS CONSULTANT), WITH OR WITHOUT COMPENSATION, A FOREIGN GOVERNMENT OR AN ENTITY CONTROLLED BY A FOREIGN GOVERNMENT? IF SO, PLEASE FULLY DESCRIBE SUCH RELATIONSHIP.

My spouse obtained a Masters degree in Irish Studies from Catholic University. One semester entailed study abroad, in my spouse's case, in Dublin, Ireland. As part of his semester in Ireland he served a part time internship at the Dail (lower house of parliament) where he researched and drafted speeches as well as providing constituent services staff work. His semester in Ireland encompassed January 2009 to April 2009.

B. HAVE ANY OF YOUR OR YOUR SPOUSE'S ASSOCIATES REPRESENTED, IN ANY CAPACITY, WITH OR WITHOUT COMPENSATION, A FOREIGN GOVERNMENT OR AN ENTITY CONTROLLED BY A FOREIGN GOVERNMENT? IF SO, PLEASE FULLY DESCRIBE SUCH RELATIONSHIP.

See above (my spouse's internship included no representational duties).

C. DURING THE PAST TEN YEARS, HAVE YOU OR YOUR SPOUSE RECEIVED ANY COMPENSATION FROM, OR BEEN INVOLVED IN ANY FINANCIAL OR BUSINESS TRANSACTIONS WITH, A FOREIGN GOVERNMENT OR ANY ENTITY CONTROLLED BY A FOREIGN GOVERNMENT? IF SO, PLEASE PROVIDE DETAILS.

See above (my spouse's internship was uncompensated).

D. HAVE YOU OR YOUR SPOUSE EVER REGISTERED UNDER THE FOREIGN AGENTS REGISTRATION ACT? IF SO, PLEASE PROVIDE DETAILS.

N/A.

18. DESCRIBE ANY LOBBYING ACTIVITY DURING THE PAST TEN YEARS, OTHER THAN IN AN OFFICIAL U.S. GOVERNMENT CAPACITY, IN WHICH YOU OR YOUR SPOUSE HAVE ENGAGED FOR THE PURPOSE OF DIRECTLY OR INDIRECTLY INFLUENCING THE PASSAGE, DEFEAT, OR MODIFICATION OF FEDERAL LEGISLATION, OR FOR THE PURPOSE OF AFFECTING THE ADMINISTRATION AND EXECUTION OF FEDERAL LAW OR PUBLIC POLICY.

N/A.

PART D - FINANCIAL DISCLOSURE AND CONFLICT OF INTEREST

19. DESCRIBE ANY EMPLOYMENT, BUSINESS RELATIONSHIP, FINANCIAL TRANSACTION, INVESTMENT, ASSOCIATION, OR ACTIVITY (INCLUDING, BUT NOT LIMITED TO, DEALINGS WITH THE FEDERAL GOVERNMENT ON YOUR OWN BEHALF OR ON BEHALF OF A CLIENT), WHICH COULD CREATE, OR APPEAR TO CREATE, A CONFLICT OF INTEREST IN THE POSITION TO WHICH YOU HAVE BEEN NOMINATED.

In connection with the nomination process, I have consulted with the Office of Government Ethics and the DNI's designated agency ethics official to identify potential conflicts of interest. Any potential conflicts of interest will be resolved in accordance with the terms of an ethics agreement that I have entered into with the DNI's designated agency ethics official and that has been provided to this Committee. I am not aware of any other potential conflicts of interest.

20. DO YOU INTEND TO SEVER ALL BUSINESS CONNECTIONS WITH YOUR PRESENT EMPLOYERS, FIRMS, BUSINESS ASSOCIATES AND/OR PARTNERSHIPS, OR OTHER ORGANIZATIONS IN THE EVENT THAT YOU ARE CONFIRMED BY THE SENATE? IF NOT, PLEASE EXPLAIN.

Yes.

21. DESCRIBE THE FINANCIAL ARRANGEMENTS YOU HAVE MADE OR PLAN TO MAKE, IF YOU ARE CONFIRMED, IN CONNECTION WITH SEVERANCE FROM YOUR CURRENT POSITION. PLEASE INCLUDE SEVERANCE PAY, PENSION RIGHTS, STOCK OPTIONS, DEFERRED INCOME ARRANGEMENTS, AND ANY AND ALL COMPENSATION THAT WILL OR MIGHT BE RECEIVED IN THE FUTURE AS A RESULT OF YOUR CURRENT BUSINESS OR PROFESSIONAL RELATIONSHIPS.

None.

22. DO YOU HAVE ANY PLANS, COMMITMENTS, OR AGREEMENTS TO PURSUE OUTSIDE EMPLOYMENT, WITH OR WITHOUT COMPENSATION, DURING YOUR SERVICE WITH THE GOVERNMENT? IF SO, PLEASE PROVIDE DETAILS.

No.

23. AS FAR AS CAN BE FORESEEN, STATE YOUR PLANS AFTER COMPLETING GOVERNMENT SERVICE. PLEASE SPECIFICALLY DESCRIBE ANY AGREEMENTS OR UNDERSTANDINGS, WRITTEN OR UNWRITTEN, CONCERNING EMPLOYMENT AFTER LEAVING GOVERNMENT SERVICE. IN PARTICULAR, DESCRIBE ANY AGREEMENTS, UNDERSTANDINGS, OR OPTIONS TO RETURN TO YOUR CURRENT POSITION.

After completing government service I plan to retire. After completing this appointment, I would be eligible to return to CIA, however not to the same position. The eligibility to return to CIA is a standard agreement.

24. IF YOU ARE PRESENTLY IN GOVERNMENT SERVICE, DURING THE PAST FIVE YEARS OF SUCH SERVICE, HAVE YOU RECEIVED FROM A PERSON OUTSIDE OF GOVERNMENT AN OFFER OR EXPRESSION OF INTEREST TO EMPLOY YOUR SERVICES AFTER YOU LEAVE GOVERNMENT SERVICE? IF YES, PLEASE PROVIDE DETAILS.

None.

25. IS YOUR SPOUSE EMPLOYED? IF YES AND THE NATURE OF THIS EMPLOYMENT IS RELATED IN ANY WAY TO THE POSITION FOR WHICH YOU ARE SEEKING CONFIRMATION, PLEASE INDICATE YOUR SPOUSE'S EMPLOYER, THE POSITION, AND THE LENGTH OF TIME THE POSITION HAS BEEN HELD. IF YOUR SPOUSE'S EMPLOYMENT IS NOT RELATED TO THE POSITION TO WHICH YOU HAVE BEEN NOMINATED, PLEASE SO STATE.

My spouse is retired.

26. LIST BELOW ALL CORPORATIONS, PARTNERSHIPS, FOUNDATIONS, TRUSTS, OR OTHER ENTITIES TOWARD WHICH YOU OR YOUR SPOUSE HAVE FIDUCIARY OBLIGATIONS OR IN WHICH YOU OR YOUR SPOUSE HAVE HELD DIRECTORSHIPS OR OTHER POSITIONS OF TRUST DURING THE PAST FIVE YEARS.

<u>NAME OF ENTITY</u>	<u>POSITION</u>	<u>DATES HELD</u>	<u>SELF OR SPOUSE</u>
Computer Associates*	VP Technology	April 2002 – June 2006	Spouse

*Spouse's company (Timestock was acquired by Wily then Computer Associates)

27. LIST ALL GIFTS EXCEEDING \$100 IN VALUE RECEIVED DURING THE PAST FIVE YEARS BY YOU, YOUR SPOUSE, OR YOUR DEPENDENTS. (NOTE: GIFTS RECEIVED FROM RELATIVES AND GIFTS GIVEN TO YOUR SPOUSE OR DEPENDENT NEED NOT BE INCLUDED UNLESS THE GIFT WAS GIVEN WITH YOUR KNOWLEDGE AND ACQUIESCENCE AND YOU HAD REASON TO BELIEVE THE GIFT WAS GIVEN BECAUSE OF YOUR OFFICIAL POSITION.)

None.

28. LIST ALL SECURITIES, REAL PROPERTY, PARTNERSHIP INTERESTS, OR OTHER INVESTMENTS OR RECEIVABLES WITH A CURRENT MARKET VALUE (OR, IF MARKET VALUE IS NOT ASCERTAINABLE, ESTIMATED CURRENT FAIR VALUE) IN EXCESS OF \$1,000. (NOTE: THE INFORMATION PROVIDED IN RESPONSE TO SCHEDULE A OF THE DISCLOSURE FORMS OF THE OFFICE OF GOVERNMENT ETHICS MAY BE INCORPORATED BY REFERENCE, PROVIDED THAT CURRENT VALUATIONS ARE USED.)

<u>DESCRIPTION OF PROPERTY</u>	<u>VALUE</u>	<u>METHOD OF VALUATION</u>
Virginia Residence	\$900,000	recent area sales
Florida Residence	\$900,000	recent area sales

Musical instruments and equipment \$30,000 recent sales

See SF278 for investments and bank account holdings.

29. LIST ALL LOANS OR OTHER INDEBTEDNESS (INCLUDING ANY CONTINGENT LIABILITIES) IN EXCESS OF \$10,000. EXCLUDE A MORTGAGE ON YOUR PERSONAL RESIDENCE UNLESS IT IS RENTED OUT, AND LOANS SECURED BY AUTOMOBILES, HOUSEHOLD FURNITURE, OR APPLIANCES. (NOTE: THE INFORMATION PROVIDED IN RESPONSE TO SCHEDULE C OF THE DISCLOSURE FORM OF THE OFFICE OF GOVERNMENT ETHICS MAY BE INCORPORATED BY REFERENCE, PROVIDED THAT CONTINGENT LIABILITIES ARE ALSO INCLUDED.)

<u>NATURE OF OBLIGATION</u>	<u>NAME OF OBLIGEE</u>	<u>AMOUNT</u>
-----------------------------	------------------------	---------------

None.

30. ARE YOU OR YOUR SPOUSE NOW IN DEFAULT ON ANY LOAN, DEBT, OR OTHER FINANCIAL OBLIGATION? HAVE YOU OR YOUR SPOUSE BEEN IN DEFAULT ON ANY LOAN, DEBT, OR OTHER FINANCIAL OBLIGATION IN THE PAST TEN YEARS? HAVE YOU OR YOUR SPOUSE EVER BEEN REFUSED CREDIT OR HAD A LOAN APPLICATION DENIED? IF THE ANSWER TO ANY OF THESE QUESTIONS IS YES, PLEASE PROVIDE DETAILS.

N/A.

31. LIST THE SPECIFIC SOURCES AND AMOUNTS OF ALL INCOME RECEIVED DURING THE LAST FIVE YEARS, INCLUDING ALL SALARIES, FEES, DIVIDENDS, INTEREST, GIFTS, RENTS, ROYALTIES, PATENTS, HONORARIA, AND OTHER ITEMS EXCEEDING \$200. (COPIES OF U.S. INCOME TAX RETURNS FOR THESE YEARS MAY BE SUBSTITUTED HERE, BUT THEIR SUBMISSION IS NOT REQUIRED.)

[INFORMATION REDACTED]

32. IF ASKED, WILL YOU PROVIDE THE COMMITTEE WITH COPIES OF YOUR AND YOUR SPOUSE'S FEDERAL INCOME TAX RETURNS FOR THE PAST THREE YEARS?

Yes.

33. LIST ALL JURISDICTIONS IN WHICH YOU AND YOUR SPOUSE FILE ANNUAL INCOME TAX RETURNS.

Virginia and Florida.

34. HAVE YOUR FEDERAL OR STATE TAX RETURNS BEEN THE SUBJECT OF AN AUDIT, INVESTIGATION, OR INQUIRY AT ANY TIME? IF SO, PLEASE PROVIDE DETAILS, INCLUDING THE RESULT OF ANY SUCH PROCEEDING.

Yes. In November 2008 we received a Notice of Assessment from the state of Virginia stating that we owed \$23,849.54 in additional taxes and \$1,029.57 in interest for 2007. We paid the full amount promptly and in full. Our error was due to miscalculation of the number of days my husband, who splits his time between Florida and Virginia, was an actual resident of Virginia. In October 2010, we received a letter from the IRS stating we made an error in our calculation of taxes owed for the year 2008. The IRS informed us that we owed an additional \$2,794.00 in taxes and interest of \$186.00, for a total of \$2,980.00; we paid the total amount owed promptly and in full.

35. IF YOU ARE AN ATTORNEY, ACCOUNTANT, OR OTHER PROFESSIONAL, PLEASE LIST ALL CLIENTS AND CUSTOMERS WHOM YOU BILLED MORE THAN \$200 WORTH OF SERVICES DURING THE PAST FIVE YEARS. ALSO, LIST ALL JURISDICTIONS IN WHICH YOU ARE LICENSED TO PRACTICE.

N/A.

36. DO YOU INTEND TO PLACE YOUR FINANCIAL HOLDINGS AND THOSE OF YOUR SPOUSE AND DEPENDENT MEMBERS OF YOUR IMMEDIATE HOUSEHOLD IN A BLIND TRUST? IF YES, PLEASE FURNISH DETAILS. IF NO, DESCRIBE OTHER ARRANGEMENTS FOR AVOIDING ANY POTENTIAL CONFLICTS OF INTEREST.

No, I have consulted with DNI ethics officials and filed appropriate recusals for the retirement funds noted above. The remainder of my investments are in excepted investment funds.

36. IF APPLICABLE, ATTACH THE LAST THREE YEARS OF ANNUAL FINANCIAL DISCLOSURE FORMS YOU HAVE BEEN REQUIRED TO FILE WITH YOUR AGENCY, DEPARTMENT, OR BRANCH OF GOVERNMENT.

See attached disclosure forms.

PART E - ETHICAL MATTERS

38. HAVE YOU EVER BEEN THE SUBJECT OF A DISCIPLINARY PROCEEDING OR CITED FOR A BREACH OF ETHICS OR UNPROFESSIONAL CONDUCT BY, OR BEEN THE SUBJECT OF A COMPLAINT TO, ANY COURT, ADMINISTRATIVE AGENCY, PROFESSIONAL ASSOCIATION, DISCIPLINARY COMMITTEE, OR OTHER PROFESSIONAL GROUP? IF SO, PROVIDE DETAILS.

No, except as described in question 41.

39. HAVE YOU EVER BEEN INVESTIGATED, HELD, ARRESTED, OR CHARGED BY ANY FEDERAL, STATE, OR OTHER LAW ENFORCEMENT AUTHORITY FOR VIOLATION OF ANY FEDERAL STATE, COUNTY, OR MUNICIPAL LAW, REGULATION, OR ORDINANCE, OTHER THAN A MINOR TRAFFIC OFFENSE, OR NAMED AS A DEFENDANT OR OTHERWISE IN ANY INDICTMENT OR INFORMATION RELATING TO SUCH VIOLATION? IF SO, PROVIDE DETAILS.

I was charged with trespassing on public property in August 1989 (being in a public park after closing). The charges were subsequently dropped.

40. HAVE YOU EVER BEEN CONVICTED OF OR ENTERED A PLEA OF GUILTY OR NOLO CONTENDERE TO ANY CRIMINAL VIOLATION OTHER THAN A MINOR TRAFFIC OFFENSE? IF SO, PROVIDE DETAILS.

No.

41. ARE YOU PRESENTLY OR HAVE YOU EVER BEEN A PARTY IN INTEREST IN ANY ADMINISTRATIVE AGENCY PROCEEDING OR CIVIL LITIGATION? IF SO, PLEASE PROVIDE DETAILS.

I was cited in an EEO complaint for hostile work environment in February 2002. The CIA's internal EEO commission investigated the employee's claims and found "no cause" for the employee's complaint. As is typical of federal agencies' internal EEO commissions, the CIA's EEO commission issued a right to sue letter to the employee after finding no cause. The employee filed an EEO complaint, the EEO commission investigated the claims, and, in November 2004, the EEO commission judge issued a summary judgment that concluded no issues of material fact or credibility were raised that would require a hearing. There was no further action.

42. HAVE YOU BEEN INTERVIEWED OR ASKED TO SUPPLY ANY INFORMATION AS A WITNESS OR OTHERWISE IN CONNECTION WITH ANY CONGRESSIONAL INVESTIGATION, FEDERAL, OR STATE AGENCY PROCEEDING, GRAND JURY INVESTIGATION, OR CRIMINAL OR CIVIL LITIGATION IN THE PAST TEN YEARS? IF SO, PROVIDE DETAILS.

No, except as described in question 41.

43. HAS ANY BUSINESS OF WHICH YOU ARE OR WERE AN OFFICER, DIRECTOR, OR PARTNER BEEN A PARTY TO ANY ADMINISTRATIVE AGENCY PROCEEDING OR CRIMINAL OR CIVIL LITIGATION RELEVANT TO THE POSITION TO WHICH YOU HAVE BEEN NOMINATED? IF SO, PROVIDE DETAILS. (WITH RESPECT TO A BUSINESS OF WHICH YOU ARE OR WERE AN OFFICER, YOU NEED ONLY CONSIDER PROCEEDINGS AND LITIGATION THAT OCCURRED WHILE YOU WERE AN OFFICER OF THAT BUSINESS.)

No.

44. HAVE YOU EVER BEEN THE SUBJECT OF ANY INSPECTOR GENERAL INVESTIGATION? IF SO, PROVIDE DETAILS.

In 2003, the CIA IG received a complaint that I had favored a company started by one of my former managers at CIA. There was no merit to this charge, and after an initial inquiry, the IG closed and dropped the matter without launching a formal investigation.

PART F - SECURITY INFORMATION

45. HAVE YOU EVER BEEN DENIED ANY SECURITY CLEARANCE OR ACCESS TO CLASSIFIED INFORMATION FOR ANY REASON? IF YES, PLEASE EXPLAIN IN DETAIL.

No.

46. HAVE YOU BEEN REQUIRED TO TAKE A POLYGRAPH EXAMINATION FOR ANY SECURITY CLEARANCE OR ACCESS TO CLASSIFIED INFORMATION? IF YES, PLEASE EXPLAIN.

Yes, every position I have held since 1983 has required a polygraph as a condition of employment/clearance.

47. HAVE YOU EVER REFUSED TO SUBMIT TO A POLYGRAPH EXAMINATION? IF YES, PLEASE EXPLAIN.

No.

PART G - ADDITIONAL INFORMATION

48. DESCRIBE IN YOUR OWN WORDS THE CONCEPT OF CONGRESSIONAL OVERSIGHT OF U.S. INTELLIGENCE ACTIVITIES. IN PARTICULAR, CHARACTERIZE WHAT YOU BELIEVE TO BE THE OBLIGATIONS OF THE PRINCIPAL DEPUTY DIRECTOR OF NATIONAL INTELLIGENCE AND THE INTELLIGENCE COMMITTEES OF THE CONGRESS RESPECTIVELY IN THE OVERSIGHT PROCESS.

Congressional oversight of intelligence activities is fundamental to the ability of intelligence organizations to operate within the structure of our Government. Congressional oversight is essential to improving the quality of intelligence and the effective, efficient operation of the Intelligence Community. Members of Congress bring an important perspective on some of the difficult issues the Intelligence Community faces. In addition, oversight is critical in building the trust of both Congress and the American people that the Intelligence Community exercises its authorities in a manner that protects the civil liberties and privacy rights of U.S. citizens, while still ensuring vital protection of the national security. The Executive Branch must support congressional oversight efforts through an open and candid exchange of information. At the most basic level, the obligation of the Intelligence Community to provide information to Congress is embodied in Title 5 of the National Security Act of 1947, which requires the Intelligence Community to keep the congressional intelligence committees "fully and currently informed" of significant intelligence activities, significant anticipated intelligence activities and significant intelligence failures. The PDDNI assists the DNI in carrying out his oversight responsibilities, including ensuring that the Intelligence Community elements comply with the Constitution and laws of the United States. I believe in and value the congressional oversight process and if I am confirmed as PDDNI, I will continue the practice of open communications and transparency with the congressional oversight committees.

49. EXPLAIN YOUR UNDERSTANDING OF THE RESPONSIBILITIES OF THE PRINCIPAL DEPUTY DIRECTOR OF NATIONAL INTELLIGENCE.

The Principal Deputy Director of National Intelligence is responsible for assisting the DNI in carrying out the duties and responsibilities of the DNI. The PDDNI's responsibilities derive from the DNI's responsibilities, and the PDDNI must be capable of exercising the full range of the DNI's responsibilities and authorities. The PDDNI assists the DNI in leading, managing, and transforming the Intelligence Community to meet the threats of today and tomorrow, to include providing timely objective and independent intelligence to support the needs of the President, the Executive Branch, the Congress, and others as appropriate.

AFFIRMATION

I, Stephanie O'Sullivan, DO SWEAR THAT THE ANSWERS I HAVE PROVIDED TO THIS QUESTIONNAIRE ARE ACCURATE AND COMPLETE.

12.28-10
(Date)

[SIGNATURE]

[SIGNATURE]
(Notary)

KARLA LYNN ANTHONY
NOTARY PUBLIC
REGISTRATION # 161990
COMMONWEALTH OF VIRGINIA
MY COMMISSION EXPIRES
JULY 31, 2014

TO THE CHAIRMAN, SELECT COMMITTEE ON INTELLIGENCE:

In connection with my nomination to be Principal Deputy Director of National Intelligence, I hereby express my willingness to respond to requests to appear and testify before any duly constituted committee of the Senate.

[SIGNATURE]

Signature

Date: 1/10/11