

Federal Bureau of Investigation

Washington, D.C. 20535

September 7, 2010

MR. GRANT F. SMITH
IRMEP
CALVERT STATION
POST OFFICE BOX 32041
WASHINGTON, DC 20007

Subject: FRANKLIN, LAWRENCE A. ET AL.

FOIPA No. 1135944- 002

Dear Mr. Smith:

The enclosed documents were reviewed under the Freedom of Information/Privacy Acts (FOIPA), Title 5, United States Code, Section 552/552a. Deletions have been made to protect information which is exempt from disclosure, with the appropriate exemptions noted on the page next to the excision. In addition, a deleted page information sheet was inserted in the file to indicate where pages were withheld entirely. The exemptions used to withhold information are marked below and explained on the enclosed Form OPCA-16a:

Table with 3 columns: Section 552, Section 552a, and various exemption codes like (b)(1), (b)(7)(A), (d)(5), etc.

405 page(s) were reviewed and 405 page(s) are being released.

- Document(s) were located which originated with, or contained information concerning other Government agency(ies) [OGA]. This information has been:
referred to the OGA for review and direct response to you.
referred to the OGA for consultation. The FBI will correspond with you regarding this information when the consultation is finished.

You have the right to appeal any denials in this release. Appeals should be directed in writing to the Director, Office of Information Policy, U.S. Department of Justice, 1425 New York Ave., NW, Suite 11050, Washington, D.C. 20530-0001. Your appeal must be received by OIP within sixty (60) days from the date of this letter in order to be considered timely. The envelope and the letter should be clearly marked "Freedom of Information Appeal." Please cite the FOIPA Number assigned to your request so that it may be easily identified.

The enclosed material is from the main investigative file(s) in which the subject(s) of your request was the focus of the investigation. Our search located additional references, in files relating to other

individuals, or matters, which may or may not be about your subject(s). Our experience has shown, when ident, references usually contain information similar to the information processed in the main file(s). Because of our significant backlog, we have given priority to processing only the main investigative file(s). If you want the references, you must submit a separate request for them in writing, and they will be reviewed at a later date, as time and resources permit.

See additional information which follows.

Sincerely yours,

David M. Hardy
Section Chief
Record/Information
Dissemination Section
Records Management Division

Enclosure(s)

Pursuant to Title 28, Code of Federal Regulations, Sections 16.11 and/or 16.49, there is a fee of ten cents per page for duplication. No fees are assessed for the first 100 pages, upon receipt of these documents, please submit a check or money order payable to the Federal Bureau of Investigation in the amount of **\$30.50** for released pages. To insure proper identification of your request, please return this letter or include the FOIPA number(s) with your payment. Failure to pay for this release within (30) days, will close any pending FBI FOIPA requests from you. Nonpayment will also cause an automatic denial of any future FOIPA requests. Please send payment to FBI, 170 Marcel Drive, Winchester, VA 22602-4843.

EXPLANATION OF EXEMPTIONS

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552

- (b)(1) (A) specifically authorized under criteria established by an Executive order to be kept secret in the interest of national defense or foreign policy and (B) are in fact properly classified to such Executive order;
- (b)(2) related solely to the internal personnel rules and practices of an agency;
- (b)(3) specifically exempted from disclosure by statute (other than section 552b of this title), provided that such statute(A) requires that the matters be withheld from the public in such a manner as to leave no discretion on issue, or (B) establishes particular criteria for withholding or refers to particular types of matters to be withheld;
- (b)(4) trade secrets and commercial or financial information obtained from a person and privileged or confidential;
- (b)(5) inter-agency or intra-agency memorandums or letters which would not be available by law to a party other than an agency in litigation with the agency;
- (b)(6) personnel and medical files and similar files the disclosure of which would constitute a clearly unwarranted invasion of personal privacy;
- (b)(7) records or information compiled for law enforcement purposes, but only to the extent that the production of such law enforcement records or information (A) could be reasonably be expected to interfere with enforcement proceedings, (B) would deprive a person of a right to a fair trial or an impartial adjudication, (C) could be reasonably expected to constitute an unwarranted invasion of personal privacy, (D) could reasonably be expected to disclose the identity of confidential source, including a State, local, or foreign agency or authority or any private institution which furnished information on a confidential basis, and, in the case of record or information compiled by a criminal law enforcement authority in the course of a criminal investigation, or by an agency conducting a lawful national intelligence investigation, information furnished by a confidential source, (E) would disclose techniques and procedures for law enforcement investigations or prosecutions, or would disclose guidelines for law enforcement investigations or prosecutions if such disclosure could reasonably be expected to risk circumvention of the law, or (F) could reasonably be expected to endanger the life or physical safety of any individual;
- (b)(8) contained in or related to examination, operating, or condition reports prepared by, on behalf of, or for the use of an agency responsible for the regulation or supervision of financial institutions; or
- (b)(9) geological and geophysical information and data, including maps, concerning wells.

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552a

- (d)(5) information compiled in reasonable anticipation of a civil action proceeding;
- (j)(2) material reporting investigative efforts pertaining to the enforcement of criminal law including efforts to prevent, control, or reduce crime or apprehend criminals;
- (k)(1) information which is currently and properly classified pursuant to an Executive order in the interest of the national defense or foreign policy, for example, information involving intelligence sources or methods;
- (k)(2) investigatory material compiled for law enforcement purposes, other than criminal, which did not result in loss of a right, benefit or privilege under Federal programs, or which would identify a source who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(3) material maintained in connection with providing protective services to the President of the United States or any other individual pursuant to the authority of Title 18, United States Code, Section 3056;
- (k)(4) required by statute to be maintained and used solely as statistical records;
- (k)(5) investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for Federal civilian employment or for access to classified information, the disclosure of which would reveal the identity of the person who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(6) testing or examination material used to determine individual qualifications for appointment or promotion in Federal Government service the release of which would compromise the testing or examination process;
- (k)(7) material used to determine potential for promotion in the armed services, the disclosure of which would reveal the identity of the person who furnished the material pursuant to a promise that his/her identity would be held in confidence.

Pentagon Shadow Loses Some Mystique

Feith's Shops Did Not Usurp Intelligence Agencies on Iraq, Hill Probers Find

By DANA PEREST
Washington Post Staff Writer

In February 2002, Christina Shelton, a career Defense Intelligence Agency analyst, was combing through old intelligence on Iraq when she stumbled upon a small paragraph in a CIA report from the mid-1990s that stopped her.

It recounted a contact between some Iraqis and al Qaeda that she had not seen mentioned in current CIA analysis, according to three defense officials who work with her. She spent the next couple of months slogging through 12 years of intelligence reports on Iraq and produced a briefing on alleged contacts Shelton felt had been overlooked or underplayed by the CIA.

Her boss, Douglas I. Feith, undersecretary of defense for policy and the point man on Iraq, was so impressed that he set up a briefing for Defense Secretary Donald H. Rumsfeld, who was so impressed he asked her to brief CIA Director George J. Tenet in August 2002. By summer's end, Shelton had also briefed deputy national security adviser Stephen J. Hadley and Vice President Cheney's chief of staff, Lewis "Scooter" Libby.

Shelton's analysis, and the White House briefings that resulted, are new details about a small group of Pentagon analysts whose work has cast a large shadow of suspicion and controversy as Congress investigates how the administration assessed intelligence before the Iraq war.

Congressional Democrats contend that two Pentagon shops—the Office of Special Plans and the Policy Counterterrorism Evaluation Group—were established by Rumsfeld, Feith and other defense hawks

expressly to bypass the CIA and other intelligence agencies. They argue that the offices supplied the administration with information, most of it discredited by the regular intelligence community, that President Bush, Cheney and others used to exaggerate the Iraqi threat.

But interviews with senior defense officials, White House and CIA officials, congressional sources and others yield a different portrait of the work done by the two Pentagon offices.

Neither the House nor Senate intelligence committees, for example, which have been investigating prewar intelligence for eight months, have found support for allegations that Pentagon analysts went out and collected their own intelligence, congressional officials from both parties say. Nor have investigators found that the Pentagon analysis about Iraq significantly shaped the case the administration made for going to war.

At the same time, the Pentagon operation was created, at least in part, to provide a more hard-line alternative to the official intelligence, according to interviews with cur-

rent and former defense and intelligence officials. The two offices, overseen by Feith, concluded that Saddam Hussein's Iraq and al Qaeda were much more closely and conclusively linked than the intelligence community believed.

In this sense, the offices functioned as a pale version of the secret "Team B" analysis done by administration conservatives in the mid-1970s, who concluded the intelligence community was underplaying the Soviet military threat. Rumsfeld, in particular, has a history of skepticism about the intelligence community's analysis, including assessments of the former Soviet Union's military ability and of threats posed by ballistic missiles from North Korea and other countries.

Rumsfeld's known views—and his insistence before the war that overthrowing Hussein was part of the war on terrorism—only enhanced suspicion about the aims and role played by Feith's offices.

Sen. Carl M. Levin (D-Mich.), a member of the intelligence panel, charged that Feith's work "reportedly involved the review, analysis and promulgation of intelligence outside of the U.S. intelligence community."

Levin pressed Tenet on Tuesday before the Senate Armed Services Committee: "Is it standard operating procedure for an intelligence analysis such as that to be presented at the NSC [National Security Council] and the office of the vice president without you being part of the presentation? Is that typical?"

"My experience is that people come in and may present those kinds of briefings on their views of intelligence," responded Tenet, who said he had not known about the briefings at the time. "But I have to tell you, senator, I'm the president's chief intelligence officer; I have the definitive view about these subjects. From my perspective, it is my view that prevails."

Hussein's Role

Feith, who worked on the NSC staff in the Reagan administration, is a well-known conservative voice on Israel policy who once urged the Israeli prime minister to repudiate

the Oslo peace accords. His views are a source of tension between him and foreign policy officials at the State Department and elsewhere who advocate concessions be made by Palestinians and Israel to achieve a peace settlement.

No sooner had Bush announced that the United States was at war on terrorism than it became Feith's job to come up with a strategy for executing such a war.

"We said to ourselves, 'We are at war with an international terrorist network that includes organizations, state supporters and non-state supporters. What does that mean to be at war with a network?'" Feith said in an interview.

But Feith felt he needed to bring on help in the Pentagon for another reason, too, said four other senior current and former Pentagon civilians: the belief that the CIA and other intelligence agencies dangerously undervalued threats to U.S. interests.

"The strategic thinking was the Middle East is going down the tubes. It's getting worse, not better," said one former senior Pentagon official who worked closely with Feith's offices. "I don't think we thought there was objective evidence that could be got from CIA, DIA, INR," he added, referring to the Defense Intelligence Agency, the Pentagon's main intelligence office, and the State Department's Bureau of Intelligence and Research.

Feith's office worked not only on "how to fight Saddam Hussein but also how to fight the NSC, the State Department and the intelligence community," which were not convinced of Hussein's involvement in terrorism, said the official, who spoke on the condition of anonymity.

Feith set up the first of his two shops, the Policy Counterterrorism Evaluation Group, to "study al Qaeda worldwide suppliers, chokepoints, vulnerabilities and recommend strategies for rendering terrorist networks ineffective," according to a January 2002 document sent to DIA.

The group never grew larger than two people, said Feith and William J. Lutz, who was director of the Office of Special Plans and deputy undersecretary of defense for Near Eastern and South Asian Affairs.

Douglas I. Feith wanted a more hard-line alternative.

The evaluation group's largest project was what one participant called a "sociometric diagram" of links between terrorist organizations and their supporters around the world, mostly focused on al Qaeda, the Islamic Resistance Movement (or Hamas), Hezbollah and Islamic Jihad. It was meant to challenge the "conventional wisdom," said one senior defense official, that terrorist groups did not work together.

It looked "like a college term paper," said one senior Pentagon official who saw the analysis: It was hundreds of connecting lines and dots footnoted with binders filled with signals, intelligence, human source reporting and even third-hand intelligence accounts of personal meetings between terrorists.

One of its key and most controversial findings was that there was a connection between secular states and fundamentalist Islamic terrorist groups such as al Qaeda.

If anything, the analysis reinforced the view of top Pentagon officials, including Rumsfeld, Deputy Secretary Paul N. Wolfowitz and Feith, that Hussein's Iraq had worrisome contacts with al Qaeda over the last decade that could only be expected to grow.

The evaluation group's other job was to read through the huge, daily stream of intelligence reporting on terrorism and "highlight things of interest to Feith," said one official involved in the process. "We were looking for connections" between terrorist groups.

From time to time, senior defense officials called bits of intelligence to the attention of the White House, they said.

Feith said the worldwide threat study itself never left the Pentagon. It helped inform the military strategy on the war on terrorism, but it was only one small input into that process, he said.

Mainly, the work of the evaluation group, Lutz said, went into the corporate memory.

'Very Helpful'

In the summer of 2002, Shelton, who had been working virtually on her own, was joined by Christopher Carney, a naval reservist and associate professor of political science at the University of Pennsylvania. Together they completed their study on the links between al Qaeda and

Ir
br
br
ki
te
R

G
th
O
fr
th
gr
Sl
er
At
ni

G
T
Fe

in
wi
in
th
o
m
co
tic

ci
pa
hi
gn
to
th

to
vis
ch

ley
fo
pr
W
C

rer
Co
ac
ng
N
of
sic
co
int
co
azi
ken
a
bit
wif
T
tel
tes
B
it
d
the
Or
J
the

BMIC

Be More Comfortable

Sleep better... sit better... feel better than ever before! Healthy Back® features the finest selection of back and neck and help relieve pain exactly when you need it. Stop by your local Healthy Back® store to ergonomic office chairs, or maybe even one of our pain relieving inversion tables. We're positive more, shop before March 17th and you can save hundreds with the coupons below! But don't delay, about our Next Day Delivery Service™, available on many of our most popular items. Call 800-4

HARDWOOD

TEMPUR-PEDIC

sl-3/15/04

65R-WF-226315-NC

BR BMIC

b6
b7c

