1	BETTS, PATTERSON & MINES P.S.		
2	Christopher W. Tompkins (WSBA #11686)		
	CTompkins@bpmlaw.com		
3	One Convention Place		
4	701 Pike Street, Suite 1400		
5	Seattle, WA 98101-3927		
6	BLANK ROME LLP		
7	James T. Smith (admitted <i>pro hac vice</i>) Smith-jt@blankrome.com		
	Brian S. Paszamant (admitted <i>pro hac vice</i>)		
8	Paszamant@blankrome.com		
9	One Logan Square, 130 N. 18th Street		
10	Philadelphia, PA 19103		
11			
12	UNITED STATES DISTRICT COURT		
	FOR THE EASTERN DISTRICT OF WASHINGTON		
13	AT SPOKANE		
14			
15	JAMES ELMER MITCHELL and	1	
	JOHN "BRUCE" JESSEN,	NO. 16-MC-0036-JLQ	
16	JOHN BROCE JESSEN,		
17	Petitioners,	DECLARATION OF ANN E.	
18	vs.	QUERNS IN SUPPORT OF	
		DEFENDANTS' RESPONSE IN	
19	UNITED STATES OF AMERICA,	FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO	
20		COMPEL	
21	Respondent.	COM EE	
22	Related Case:		
23		NO. CV-15-0286-JLQ	
24	SULEIMAN ABDULLAH SALIM, et		
25	al., Plaintiffs,		
25	VS.		
26	¥3.		
	DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLO	Betts Patterson Mines One Convention Place Suite 1400 701 Pike Street Seattle, Washington 98101-3927	

(206) 292-9988

NO. 16-MC-0036-JLQ

Case 2:16-mc-00036-JLQ Document 77 Filed 03/22/17

1	JAMES E. MITCHELL and JOHN	
2	JESSEN, Defendants.	
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLQ Betts Patterson Mines One Convention Place Suite 1400 701 Pike Street Seattle, Washington 98101-3927 (206) 292-9988

- 2 -

contained in this declaration, and am competent to testify as a witness to those

Mitchell and John "Bruce" Jessen (collectively, "Defendants") in the above-

I, Ann E. Querns, hereby certify under penalty of perjury, that the

I am over the age of 18, have personal knowledge of all facts

I am one of the attorneys representing Defendants James Elmer

following is true and correct and within my personal knowledge:

facts.

2.

captioned action.

- 12
- 14

- 22

4.

ECF 52.

- 23 24
- 25

26

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND - 3 -FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLQ

Betts Patterson Mines One Convention Place Suite 1400 701 Pike Street Seattle, Washington 98101-3927 (206) 292-9988

A. <u>Factual Background</u>					
3. Defendants have filed four Motions to Compel against the					
Government as follows: (1) motion to compel the production of documents and					
the deposition of, among others, James Cotsana, pursuant to subpoenas issued to					
the CIA and DOJ (the "First Motion to Compel") (ECF 1); (2) motion to compe					
the production of documents in unredacted format, or to produce					
redaction/privilege log (the "Second Motion to Compel") (ECF 38); (3) motion to					
compel the production without redactions of approximately 175 documents that					
remained in dispute with the Government (the "Third Motion to Compel") (ECF					
55); and (4) motion to compel the depositions of two CIA officials, Gina Haspe					
and John/Jane Doe (the "Fourth Motion to Compel"). ECF 64.					

Second Motion to Compel, on December 20, 2016, the Government produced a

Privilege Log identifying those documents that it had redacted or withheld in full.

Pursuant to the Court's November 23, 2016 Order arising from the

1 2 3 4 5

6 7 8

11

12

10

1314

16

15

17

18

19

2021

22

24

23

25

26

B. The Government's Redaction and Production Protocol is Unreliable

- 5. Pursuant to the Court's October 4, 2016 Order, the Government was obligated to submit regular status reports detailing the progress of its document accumulation, review and production efforts. ECF 36. On October 11, 2016, the Government submitted the first of these reports, which report indicates that to locate all documents responsive to the Court's October 4, 2016 Order, the CIA had searched its RDINet database utilizing certain identified search terms including, without limitation, "SERE psychologist" and "IC psychologist." ECF 85 at 11 (No. CV-15-286).
- 6. In January 2017, Defendants asked counsel for the Government, Andrew Warden ("Mr. Warden") about certain documents that seemed to be missing from the Government's December 20, 2016 production. In response to this inquiry, on February 21, 2017, the Government produced 15 additional documents. The bates range for these documents is US Bates #002340-90. Three of these documents—US Bates 002366-68, US Bates 002369-71, and US Bates 002388-90—contain the terms "SERE **PSYCHOLOGIST**" "IC PSYCHOLOGIST" which, according to the Government's first status report, were terms the Government specifically used when conducting its RDINet database search. A true and correct copy of the documents possessing US Bates 002366-68, US Bates 002369-71, and US Bates 002388-90 (with search terms highlighted) are attached hereto collectively as Ex. 100.
- 7. At least one of these documents, an August 28, 2002 cable titled 10700, produced as US Bates 002388-90, is also cited in the SSCI Report. SSCI Report at 23 n.202.

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
- 4 FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

- 8. While all 15 documents produced on February 21, 2017 contain redactions, none of them are referenced in Director Pompeo's declaration (ECF 75-16) or the Government's unclassified document summaries attached as an appendix to Director Pompeo's declaration (the "Unclassified Summaries") (ECF 75-16 at App'x).
- 9. Additionally, in January 2017, the Government agreed to re-review certain heavily redacted documents identified by Defendants. On January 31, 2017, Mr. Warden produced additional information regarding the documents that had been "re-reviewed."
- 10. Among other things, Mr. Warden supplied a re-production of a document previously produced as US Bates 001859-62. This re-production was produced as US Bates 002169-72. The re-production contains the full text of four paragraphs that had previously been redacted. The newly-revealed paragraphs do not contain the names of US employees, information regarding foreign governments, locations of black-sites, or any other sensitive information of the type that the Government has previously advised it has been redacting. True and correct copies of the documents possessing US Bates 001859-62 and US Bates 002169-72 (with newly-released information highlighted), are attached hereto as **Exs. 101** and **102**, respectively.
- 11. A few days after this additional production, on February 24, 2017, the Government produced an additional document that had been re-reviewed. The document was originally produced as US Bates 000963-69. The reproduction bears the same bates marking, but the redactions on US Bates 000964 have been removed. The newly-released information does not contain the names

- 5 -

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLQ

26

of US employees, information regarding foreign governments, locations of blacksites, or any other sensitive information of the type that the Government has previously advised it has been redacting. True and correct copies of the original and reprocessed documents possessing US Bates 000963-69 (with newly-released information highlighted), are attached hereto as **Exs. 103** and **104**, respectively.

12. The Government's demonstrated failure to (1) produce documents containing terms purportedly used to search the CIA's RDINet database, (2) produce information having no relationship to those subject matters the Government claims to have withheld; and (3) provide a Privilege Log that accurately reflects the categories of information redacted, does not comply with the Court's October 4, 2016 Order (ECF 31).

C. Specific Documents for which Defendants Challenge the Government's Privilege Assertions

- 13. Defendants challenge the Government's assertion of the following privileges as the bases for the withholding or redaction of documents: (1) the CIA Act; (2) the State Secrets Privilege; (3) the Deliberative Process Privilege; (4) the National Security Act; (5) the Attorney-Client Privilege; and (6) the Work Product Doctrine. A chart summarizing the withheld and redacted documents for which the Government's privilege assertions are being challenged is attached hereto as **Ex. 105**.
- 14. With specific regard to the Government's deliberative process privilege assertion, many of the Unclassified Summaries provide insufficient information to determine whether the withheld information is predecisional and deliberative. *See e.g.*, ECF 75-16 at App'x ¶48, Doc. #117 ("discussion between

- 6 -

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLQ

26

CIA officers in the field and CIA headquarters regarding possible contingency		
planning and future operations"); ¶54, Doc. #123 ("communication from CIA		
officers in the field to CIA headquarters requesting clarification and a decision		
from CIA Headquarters"); ¶129, Doc. #206 (information about a documents with		
no indication of who the communication was to/from or when it occurred))		

- Further, in reliance upon this privilege the Government has redacted 15. from many documents information directly related to a central issue in this case: the process of developing interrogation techniques. See e.g., ECF 75-16 at App'x:
 - ¶37, Doc. #103 ("recommendations and an 'initial draft plan'");
 - ¶45, Doc. #114 (recommendations on "use of certain interrogation techniques");
 - ¶48, Doc. #117 (discussion regarding interrogation contingency planning);
 - ¶61, Doc. #133 (explaining "the future proposes strategy for the isolation phase of Abu Zubaydah");
 - ¶63, Doc. #135 (April 2002 cable redacting "various recommended strategies for interrogating Zubaydah);
 - ¶77, Doc. #149 (discussions "regarding proposed interrogation strategies");
 - ¶85, Doc. #157 ("field officers' recommended course of action based [sic] their analysis of Abu Zubaydah's current status and a discussion of various options for CIA headquarters to consider in making a decision on the next phase of Abu Zubaydah's interrogation");
 - ¶86, Doc. #158 (discussions among the Zubaydah interrogation team regarding various "issues for CIA headquarters to consider in making decisions on the next phase" of Zubaydah's interrogation);

- ¶87, Doc. #159 (summary of a meeting "concerning the next phase of the Abu Zubaydah interrogations");
- ¶93, Doc. #167 ("communications from CIA headquarters to the Abu Zubaydah interrogation team discussion a variety of issues related to the next phase of Abu Zubaydah's interrogations.");
- ¶146, Doc. #223 (proposes "several specific options regarding the future course of Abu Zubaydah's interrogations");
- ¶148, Doc. #225 ("discussions "regarding proposed interrogation strategies and methods to use in future interrogation of Abu Zubaydah");
- ¶149, Doc. #226 ("recommended plan of action" for Zubaydah interrogation); and
- ¶ 168, Doc. 246 (redacting discussions "regarding efforts to collect specific information about interrogation techniques used in the Department of Defense SERE program for potential use in the future CIA detention and interrogation program").
- 16. Yet, information about the implementation of interrogation techniques on Zubaydah has been released in multiple public sources, including the SSCI Report and documents produced in this case. A true and correct copy of the document possessing US Bates 001850-58 related to Zubaydah's interrogation is attached hereto as **Ex. 106**.
- 17. Next, although the Government has produced many redacted documents to Defendants during the course of this litigation, the content of the following documents is specifically referenced within Defendants' accompanying Response.
- 18. Document 37 is a June 16, 2003 Email with subject "RDG Tasking for IC Psychologists Jessen and Mitchell" that was produced by the Government

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

as US Bates 001102-08. A true and correct copy of the document possessing US Bates 001102-08 is attached hereto as **Ex. 107**.

- 19. Document 114 is a June 2002 cable with subject "EYES ONLY THE NEXT PHASE OF THE ABU ZUBAYDAH INTERROGATIONS" that was produced as US Bates 001641-47. It is a communication from CIA Headquarters to the black-site that specifically states "HQS/ALEC guidance on the next phase of the Abu Zubaydah interrogation." A true and correct copy of the document possessing US Bates 001641-47 is attached hereto as **Ex. 108**.
- 20. Document 120 is a July 2002 email with subject "EYES ONLY INCREASED PRESSURE IN THE NEXT PHASE OF THE ABU ZUBAYDAH INTERROGATIONS" that was produced by the Government as US Bates 001656-62. A true and correct copy of the document possessing US Bates 001656-62 is attached hereto as **Ex. 109**.
- 21. Document 123 is an August 4, 2002 cable with subject "EYES ONLY DETAILS RE INITIAL CYCLE OF INTERROGATIONS OF" discussing the interrogation of Zubaydah, that was produced as US Bates 001755-59. A true and correct copy of the document possessing US Bates 001755-59 is attached hereto as **Ex. 110**.
- 22. Document 136 is a September 22, 2002 email with subject "Re: Setting up for Interrogations" that was produced by the Government as US Bates 001788-92. A true and correct copy of the document possessing US Bates 001788-92 is attached hereto as **Ex. 111**.
- 23. Document 157 is a July 26, 2002, cable titled 10568 with subject "EYES ONLY NEXT PHASE OF ABU ZUBAYDAH INTERROGATIONS"

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
- 9 FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

that the SSCI Report cites for the proposition that Defendants described the waterboard as an "absolutely convincing technique." SSCI at 36 n.159. This document was produced heavily redacted as US Bates 001839-40 with very little additional information. A true and correct copy of the document possessing US Bates 001839-40 is attached hereto as **Ex. 112**.

- 24. Document 158 is a July 15, 2003 cable titled 10536 with subject "EYES ONLY ADDITIONAL OPERATIONAL AND SECURITY CONSIDERATIONS FOR THE NEXT PHASE OF ABU ZUBAYDAH INTERROGATION" that the SSCI Report cites for the proposition that "only the DETENTION SITE GREEN chief of Base would be allowed to interrupt or stop an interrogation in process, and that the chief of Base would be the final decision-making authority as to whether the CIA's interrogation techniques applied to Abu Zubaydah would be discontinued." SSCI Report at 34 n.150. This information does not appear in the heavily redacted version of the document produced as US Bates 001841-45. A true and correct copy of the document possessing US Bates 001841-45 is attached hereto as **Ex. 113**.
- 25. Document 167 is a July 18, 2002 cable with subject "EYES ONLY HQS FEEDBACK ON ISSUES PENDING FOR INTERROGATIONS OF ABU ZUBAYDAH" that was produced as US Bates 001871-74. It is a communication from CIA Headquarters to the black-site that specifically sets out who has decision making authority regarding the Zubaydah interrogation. A true and correct copy of the documents possessing US Bates 001871-74 is attached hereto as **Ex. 114**.

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

- 26. Document 225 is a May 2002 cable with subject "EYES ONLY PLANS TO INCREASE PRESSURE ON ABU ZUBAYDAH" that was produced as US Bates 002015-18. It is a communication from CIA Headquarters to the black-site that specifically states "this cable specifically authorizes the use of this techniques mentioned below". A true and correct copy of the document possessing US Bates 002015-18 is attached hereto as **Ex. 115**.
- 27. Document 226 is an August 20, 2002 cable titled 10644 with subject "EYES ONLY STATUS OF INTERROGATION PHASE" that the SSCI Report cites to for multiple propositions. *See, e.g.,* SSCI Report at 41-43, n.187, 190, 191, 203. The Government produced this document as US Bates 002019-23 without much of this information redacted. A true and correct copy of the document possessing US Bates 002019-23 is attached hereto as **Ex. 116**.

D. Haspel and Cotsana's Roles Have Been Widely Publicized

- 28. On February 2, 2017, the CIA publicly announced that Gina Haspel ("Haspel") has been selected as the Deputy Director of the CIA. A true and correct copy of the CIA's February 2, 2017, Press Release is attached hereto as **Ex. 117**.
- 29. Haspel is also referenced in Jose Rodriguez's book, Hard Measures, which specifically states in the early pages that "This material has been reviewed by the CIA to prevent the disclosure of classified information." The excerpt relevant to Haspel appears at page 37, which states,

Another superstar whom I recruited was "Jane," who had served extensive time overseas and was working in an Agency organization that provided surveillance support. I stole her away and had her head one of our earliest "black sites," where terrorists were interrogated. Later she became my right arm as chief of staff when I led the

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

clandestine service. Both Sara and Jane went on to very high-ranking positions within the Agency, positions that they still serve in today.

A true and correct copy of the relevant pages of Hard Measures is attached hereto as **Ex. 118**.

- 30. After Haspel was named as the Deputy Director of the CIA, Senators Ron Wyden and Martin Heinrich sent letters to President Trump expressing their concern that she was "unsuitable for the position" and noting that in February 2017, "two former senior CIA officials have made public statements about Ms. Haspel's background." The letter goes on, "Former Acting Director Michael Morell has written that Ms. Haspel drafted a cable directing that CIA interrogation videos be destroyed, and former Director of the National Clandestine Service John Bennett has spoken about her role in the CIA's Detention and Interrogation Program." True and correct copies of the letters from Senators Wyden and Heinrich to President Trump, dated February 2, 2017 and February 23, 2017 are attached hereto as **Ex. 119** and **120** respectively.
- 31. Haspel's involvement in the Program has also been widely and well documented in publicly available news reports. For instance, in a February 2, 2017, New York Times article titled "New C.I.A. Deputy Director, Gina Haspel, Had Leading Role in Torture," Haspel is described as having: "played a direct role in the C.I.A.'s 'extraordinary rendition program," "run" the C.I.A.'s first overseas detention site in Thailand and "over[seen] the ... interrogations of two detainees, Abu Zubaydah and Abd al-Rahim al-Nashiri." Matthew Rosenberg, *New C.I.A. Deputy Director, Gina Haspel, Had Leading Role in Torture*, N.Y. Times (Feb. 2, 2017), https://www.nytimes.com/2017/02/02/us/politics/cia-

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

deputy-director-gina-haspel-torture-thailand.html; see also Dexter Filkins, The New C.I.A. Deputy Chief's Black-Site Past, The New Yorker (Feb. 3, 2017), http://www.newyorker.com/news/news-desk/the-new-c-i-a-deputy-chiefs-black-site-past; Mary Louise Kelly, New CIA Deputy Director's Past Intertwined With CIA's History of Waterboarding, National Public Radio (Feb. 14, 2017), http://www.npr.org/2017/02/14/515205098/new-cia-deputy-director-past-s-intertwined-with-cia-s-history-of-waterboarding; Greg Miller, CIA selects new head of clandestine service, passing over female officer, Wash. Post, (May 7, 2013), https://www.washingtonpost.com/world/national-security/cia-selects-new-head-of-clandestine-service-passing-over-female-officer-tied-to-interrogation-program/2013/05/07/c43e5f94-b727-11e2-92f3-f291801936b8_story.html?utm_term=.258de33eaccd. True and correct copies of

32. Cotsana's affiliation with the CIA and involvement in the Program is also publicly known. For example, his online biography as a writer for a publication titled "Hear Us Roar 60Plus Magazine," notes that his "day job for 26 years was as an operations officer and senior manager with the Central Intelligence Agency's Directorate of Operations and the Directorate of Science and Technology." *Hear Us Roar*, go60.us, (March 21, 2017, 6:35 PM), http://go60.us/meet-jim-cotsana. In addition, on the website for the Maine Association of Former Intelligence Officers a post dated August 28, 2012, announces Cotsana as the featured speaker at the association's October 2012 meeting. *Oct. 20 Meeting The Truth Behind the CIA's Detention and Interrogation*

articles that Defendants have collected describing Haspel's role in the Program

DECLARATION IN SUPPORT OF
DEFENDANTS' RESPONSE IN
FURTHER SUPPORT OF THIRD AND
FOURTH MOTIONS TO COMPEL
NO. 16-MC-0036-JLQ

are attached collectively hereto as Ex. 121.

Case 2:16-mc-00036-JLQ Document 77 Filed 03/22/17

Program, Maine Association of Former Intelligence Officers (Mar. 21, 2017, 6:35					
PM), http://www.afiomaine.org/2012/08/28/120. The announcement indicates that					
Cotsana would speak on the CIA's Detention and Interrogation Program and that					
"[a]s a department chief at the Counterintelligence Center he established and					
oversaw a highly successful program focused on identifying and disrupting terrorist					
plans and plots while identifying methods of operation." Id.; see also James					
Cotsana, Jr., Artemus Consulting Group (Mar. 21, 7:50 PM).					
http://artemuscg.com/index.php/associates/82-james-cotsana-jr. True and correct					
copies of website pages Defendants have collected describing Cotsana's affiliation					
with the CIA and his role in the Program are attached collectively hereto as Ex					
122.					
Ann E. Querns					

Executed this 22th day of March, 2017 at Philadelphia, PA.

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL No: 16-MC-0036-JLQ

Betts Patterson Mines 701 Pike Street, Suite 1400 Seattle, Washington 98101-3927 (206) 292-9988

- 14 -

2

3

45

6 7

8

9

10

10

- 11
- 12
- 13
- 14

17

15

- 16
- 17
- 18
- 19
- 20

21

2223

24

25

26

CERTIFICATE OF SERVICE

I hereby certify that on the 22nd day of March, 2017, I electronically filed the foregoing document with the Clerk of Court using the CM/ECF system which will send notification of such filing to the following:

Emily Chiang echiang@aclu-wa.org ACLU of Washington Foundation 901 Fifth Ave, Suite 630 Seattle, WA 98164	Paul Hoffman hoffpaul@aol.com Schonbrun Seplow Harris & Hoffman, LLP 723 Ocean Front Walk, Suite 100 Venice, CA 90291
Andrew L. Warden Andrew.Warden@usdoj.gov Senior Trial Counsel Timothy A. Johnson Timothy.Johnson4@usdoj.gov Trial Attorney United States Department of Justice Civil Division, Federal Programs Branch 20 Massachusetts Ave NW	Steven M. Watt, admitted pro hac vice swatt@aclu.org Dror Ladin, admitted pro hac vice dladin@aclu.org Hina Shamsi, admitted pro hac vice hshamsi@aclu.org ACLU Foundation 125 Broad Street, 18th Floor New York, NY 10007
Washington, DC 20530	

Avram D. Frey, admitted pro hac vice

- afrey@gibbonslaw.com
- Daniel J. McGrady, admitted pro hac vice
- dmcgrady@gibbonslaw.com
- Kate E. Janukowicz, admitted pro hac vice
- kjanukowicz@gibbonslaw.com
- Lawrence S. Lustberg, admitted pro hac vice
- llustberg@gibbonslaw.com
- Gibbons PC One Gateway Center
- Newark, NJ 07102

By <u>s/Shane Kangas</u>

Shane Kangas

 $\underline{skangas@bpmlaw.com}$

Betts, Patterson & Mines, P.S.

DECLARATION IN SUPPORT OF DEFENDANTS' RESPONSE IN FURTHER SUPPORT OF THIRD AND FOURTH MOTIONS TO COMPEL NO. 16-MC-0036-JLQ

- 15 -