

Exhibit 23

February 2013 Brennan Testimony

S. HRG. 113-31

**NOMINATION OF JOHN O. BRENNAN TO BE
DIRECTOR OF THE CENTRAL INTELLIGENCE
AGENCY**

HEARING
BEFORE THE
SELECT COMMITTEE ON INTELLIGENCE
OF THE
UNITED STATES SENATE
ONE HUNDRED THIRTEENTH CONGRESS
FIRST SESSION

FEBRUARY 7, 2013
MARCH 5, 2013

Printed for the use of the Select Committee on Intelligence

Available via the World Wide Web: <http://www.fdsys.gov>

U.S. GOVERNMENT PRINTING OFFICE

80-718 PDF

WASHINGTON : 2013

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov Phone: toll free (866) 512-1800; DC area (202) 512-1800
Fax: (202) 512-2104 Mail: Stop IDCC, Washington, DC 20402-0001

SELECT COMMITTEE ON INTELLIGENCE

[Established by S. Res. 400, 94th Cong., 2d Sess.]

DIANNE FEINSTEIN, California, *Chairman*
SAXBY CHAMBLISS, Georgia, *Vice Chairman*

JOHN D. ROCKEFELLER IV, West Virginia	RICHARD BURR, North Carolina
RON WYDEN, Oregon	JAMES E. RISCH, Idaho
BARBARA A. MIKULSKI, Maryland	DANIEL COATS, Indiana
MARK UDALL, Colorado	MARCO RUBIO, Florida
MARK WARNER, Virginia	SUSAN COLLINS, Maine
MARTIN HEINRICH, New Mexico	TOM COBURN, Oklahoma
ANGUS KING, Maine	

HARRY REID, Nevada, *Ex Officio*
MITCH McCONNELL, Kentucky, *Ex Officio*
CARL LEVIN, Michigan, *Ex Officio*
JAMES INHOFE, Oklahoma, *Ex Officio*

DAVID GRANNIS, *Staff Director*
MARTHA SCOTT POINDEXTER, *Minority Staff Director*
KATHLEEN P. MCGHEE, *Chief Clerk*

CONTENTS

FEBRUARY 7, 2013

OPENING STATEMENTS

Feinstein, Hon. Dianne, Chairman, a U.S. Senator from California	1
Chambliss, Hon. Saxby, Vice Chairman, a U.S. Senator from Georgia	20
Warner, Hon. Mark, a U.S. Senator from Virginia	21

WITNESS

Brennan, John O., Nominee to be Director of the Central Intelligence Agency .	23
Prepared statement	28

SUPPLEMENTAL MATERIAL

Letter dated January 25, 2013, from James R. Clapper to Senator Dianne Feinstein and Senator Saxby Chambliss	3
Letter dated January 8, 2013, from David S. Kris to the Senate Select Committee on Intelligence	4
Letter dated January 22, 2013, from Sarah Cleveland, Gregory Craig, William Dodge, Jeh Johnson, David Kris, David Martin, Daniel Meltzer and Trevor Morrison to Senator Dianne Feinstein	5
Letter dated January 8, 2013, from Officers and Board Members of Victims of Pan Am 103, Inc.	7
Letter dated January 31, 2013, from retired professional intelligence experts and interrogators	9
Letter from representatives of various faith-based communities	13
Letter dated January 8, 2013, from Act! for America to Senator Dianne Feinstein and Senator Saxby Chambliss	15
Letter dated February 4, 2013, from various organizations to Senator Dianne Feinstein and Senator Saxby Chambliss	17
Joint Statement of Senator Dianne Feinstein and Senator Carl Levin, April 27, 2012	85
Questionnaire for Completion by Presidential Nominees	92
Additional Prehearing Questions	108
Questions for the Record	136
Letter dated February 4, 2013, from the Office of Government Ethics to Senator Dianne Feinstein	166

MARCH 5, 2013

OPENING STATEMENT

Feinstein, Hon. Dianne, Chairman, a U.S. Senator from California	88
--	----

**NOMINATION OF JOHN O. BRENNAN TO BE
DIRECTOR OF THE CENTRAL INTELLIGENCE
AGENCY**

THURSDAY, FEBRUARY 7, 2013

U.S. SENATE,
SELECT COMMITTEE ON INTELLIGENCE,
Washington, DC.

The Committee met, pursuant to notice, at 2:30 p.m., in Room SH-216, Hart Senate Office Building, the Honorable Dianne Feinstein (Chairman of the Committee) presiding.

Committee Members Present: Senators Feinstein, Chambliss, Rockefeller, Burr, Wyden, Risch, Mikulski, Coats, Udall, Rubio, Warner, Collins, Heinrich, King, and Levin.

**OPENING STATEMENT OF HON. DIANNE FEINSTEIN,
CHAIRMAN, A U.S. SENATOR FROM CALIFORNIA**

Chairman FEINSTEIN. We will begin this hearing. And let me say right up front that the process is that people are respectful; that they don't cheer, they don't hiss, they don't show signs; that this is to listen. If that's a problem for anybody, I ask you to leave the room now because what we will do is remove you from the room—let there be no doubt.

So, if I may, I would like to begin. The Committee meets today in open session to consider the nomination of John Brennan to be the 21st director of the Central Intelligence Agency and the first director to have risen through the Agency's ranks since Bob Gates.

Mr. Brennan, congratulations on your nomination. I see Senator Warner has come in. Senator, I will make opening comments, the Vice Chairman will make opening comments, and then we will turn to you for your introduction, if that's agreeable.

Mr. Brennan, congratulations on your nomination. As you can see, it's going to be lively. I'd like to welcome your family, as well, and hope you'll introduce them so the Committee can give them its thanks.

This is the first opportunity, also, to welcome our new Members—Senator Heinrich, who is on my right; Senator King, who is due any moment; Senator Collins, who is on my left; and Senator Coburn, who is not here at the moment, but will be, who is returning to the Committee. And we have a new Ex-Officio Member, Senator Inhofe. So, welcome to all of you.

The director of the CIA is among the most critical national security positions in the United States Government, both because of the role the CIA plays in collecting and analyzing intelligence relevant

to every national security challenge we face, and because of the added importance of having steady leadership at an organization that conducts most of its business outside of the public arena.

Intelligence is critical to the successful drawdown in Afghanistan; to the brutal war going on within Syria's borders, across North Africa, where the attacks in Benghazi and the hostage situation in Algeria threaten to spread into the next front against al-Qa'ida and its affiliated groups; for counterterrorism operations around the world; in the efforts by the United States and others to prevent the gain and spread of weapons of mass destruction in Iran, North Korea, and other states; and in addressing emerging threats in space, cyberspace, and elsewhere around the globe.

To confront these challenges, and to lead the CIA through a difficult budgetary period after a decade of major budget increases, President Obama nominated John Brennan, his closest advisor on intelligence and counterterrorism matters for the past four years.

Mr. Brennan is, without a doubt, qualified for this position. He served at the CIA for 25 years in analytic, operational, and managerial capacities. He has seen the Agency from just about every angle—as a line analyst, as chief of station, as chief of staff to the director, and as the deputy executive director—among many others.

People who have worked closely with him regularly cite his work ethic, his integrity, and his determination. In nominating John Brennan, President Obama spoke of his “commitment to the values that define us as Americans.” DNI Clapper, in a letter of support, noted his “impeccable integrity” and that “his dedication to country is second to none.”

So, with that, with unanimous consent, I would like to insert into the record the letters the Committee has received in regard to Mr. Brennan's nomination.

[Letters received by the Committee regarding the nomination of Mr. Brennan follow:]

3

DIRECTOR OF NATIONAL INTELLIGENCE
WASHINGTON, DC 20511

The Honorable Dianne Feinstein
Chairman
Select Committee on Intelligence
United States Senate
Washington, DC 20510

JAN 25 2013

The Honorable Saxby Chambliss
Vice Chairman
Select Committee on Intelligence
United States Senate
Washington, DC 20510

Dear Madam Chairman and Vice Chairman Chambliss:

I would like to take this opportunity to wholeheartedly endorse the nomination of John Brennan to be Director of the Central Intelligence Agency.

I have known John for the better part of two decades, in several capacities, and can personally vouch for his impeccable integrity. His dedication to country is second to none. John has had a remarkable career in government, spanning nearly 30 years, during which he rose through the ranks at CIA. The President, in announcing his intent to nominate John, stated that John is the hardest working public servant he has ever known. I couldn't agree more. He is extraordinarily qualified for this position.

John and I share a common vision for the role of intelligence in protecting our national security interests and keeping America safe, and I look forward to working with him, once he is confirmed.

I am confident that he will take one of the nation's premier intelligence agencies to new heights.

Sincerely,

[SIGNATURE]

James R. Clapper

4

David S. Kris
9825 SE 42nd Place
Mercer Island, WA 98040

January 8, 2013

United States Senate
Senate Select Committee on Intelligence
221 Hart Senate Office Building
Washington, DC 20510

Dear Chairman Feinstein, Vice Chairman Chambliss, and Members of the Senate Select Committee on Intelligence:

I write in enthusiastic support of the nomination of John Brennan to be Director of the Central Intelligence Agency. I met John in early 2009, when I was Assistant Attorney General for National Security at the Department of Justice, and he was in his current position. Over the next two years, we worked closely together on many challenging and important issues, often under stress, and frequently in an inter-agency environment. Since I left government in 2011, John and I have stayed in touch.

John is a consummate intelligence professional, having spent almost his entire career in government service. His many years at CIA, both in the field and at headquarters, obviously afford him a deep understanding of the agency's mission, capabilities and limitations, as well as its culture. His years in the private sector, and most recently in the White House, have tempered that insider's focus with a broader perspective. This experience of more than a quarter-century, combined with John's rare combination of superlative personal qualities – including his keen native intelligence, unrelenting work ethic, and sterling integrity – make it difficult to imagine anyone more qualified and better suited to lead today's CIA.

As a former Justice Department official, I feel compelled specially to emphasize John's deep commitment to the rule of law. In public and in private, whether making broad policy or supervising the most acute operations, at times of relative calm and in moments of immense pressure, I have never seen him waver. I have never met anyone, inside or outside the legal profession, with a more thorough and abiding reverence for the American ideal of intelligence under law.

I commend John Brennan to you in the strongest possible terms. Thank you for considering my views.

Sincerely,

[SIGNATURE]

David S. Kris

January 22, 2013

The Honorable Dianne Feinstein
Chairman, U.S. Senate Select Committee on Intelligence
211 Hart Senate Office Building
Washington, D.C. 20510

Re: Nomination of John O. Brennan as Director of Central Intelligence Agency

Dear Chairman Feinstein:

As attorneys committed to the rule of law who worked on a range of national security issues while serving in the Obama Administration, we write to express our enthusiastic support for the President's nomination of John O. Brennan to serve as Director of the Central Intelligence Agency.

Throughout his tenure as Assistant to the President for Homeland Security and Counterterrorism in the Obama Administration, John Brennan has been a persistent and determined leader in support of adherence to the rule of law, a principled commitment to civil liberties and humanitarian protection, and transparency. On a broad range of issues, he has endeavored to ensure that the national security practices of the United States Government are based on sound long-term policy goals and are consistent with our domestic and international legal obligations, as well as with broader principles of democratic accountability. John Brennan has been a steadfast champion of the President's commitment to closing the detention facility at Guantánamo, and has urged that our Article III courts remain a vital tool in our counterterrorism toolbox. He has stood firmly with the President's efforts to ensure that interrogations are conducted in accord with the law and our values. And he has worked to ensure that the responsible and effective pursuit of our counterterrorism objectives will not depend simply on the good instincts of officials, but will instead be institutionalized in durable frameworks with a sound legal basis and broad interagency oversight.

As a former CIA official and currently the President's chief counterterrorism adviser, John Brennan well understands the significant security threats that the United States faces, as well as the institutional needs of the CIA and its dedicated personnel. He is also exceptionally qualified to provide leadership and direction to the Agency, consistent with President Obama's national security objectives. John Brennan understands that adherence to the Constitution and the rule of law serve, rather than undermine, our national security interests. Time and again, he has demonstrated seasoned wisdom and judgment in responding to our nation's greatest national security threats, and he has consistently reaffirmed his core commitment to conducting our

national security and counterterrorism policy in a fashion that comports with our deepest values. He is superbly qualified to serve as Director of the CIA, and we urge his swift confirmation.

Sincerely yours,

Sarah H. Cleveland
Louis Henkin Professor of Human and Constitutional Rights*
Columbia Law School
Former Counselor on International Law to the Legal Adviser, U.S. Dept. of State

Gregory B. Craig
Skadden, Arps, Slate, Meagher & Flom LLP
Former Counsel to the President

William S. Dodge
Professor of Law and Associate Dean for Research
University of California, Hastings College of the Law
Former Counselor on International Law to the Legal Adviser, U.S. Dept. of State

Jeh C. Johnson
Former General Counsel
U.S. Dept. of Defense

David S. Kris
General Counsel, Intellectual Ventures
Former Assistant Attorney General for National Security

David A. Martin
Warner-Booker Distinguished Professor of International Law
University of Virginia
Former Principal Deputy General Counsel, U.S. Dept. of Homeland Security

Daniel J. Meltzer
Story Professor of Law
Harvard Law School
Former Principal Deputy Counsel to the President

Trevor W. Morrison
Liviu Librescu Professor of Law
Columbia Law School
Former Associate Counsel to the President

* Institutional affiliations are provided for identification purposes only.

January 8, 2013

On behalf of the Board of Directors and membership of the Victims of Pan Am Flight 103, Inc., we strongly support the nomination and confirmation of John O. Brennan as Director of the Central Intelligence Agency (CIA).

Mr. Brennan's professional experience and background are well known to the Congressional Committees, and the many who have worked with him and for him in his decades of public service. What may not be known is the personal relationship that John had with the victims of this unspeakable tragedy. He was involved from the very beginning, December 21st, 1988, and had friends and colleagues killed on that plane. He has worked with us and been a source of support as well as comfort, for years.

On behalf of President Obama, he called the Scottish official who was considering a release of the only convicted bomber to register his strong objection, and immediately called our organization to report the conversation. He later released diplomatic letters to us, showing the objections of the US government to the bomber's release, at a time when there were false media claims to the contrary. John met with us at the White House to show the extraordinary efforts being made at the UN in September 2009, when Muammar Gadhafi was feted and allowed to address the Security Council. The victims families were painfully aware of a previous session where Gadhafi had rushed up to be photographed shaking President Obama's hand, and John made sure that was not going to happen again.

He had a number of conference calls with us, always answered any and all of our questions, and gave two very moving speeches at our annual memorial services at Arlington National Cemetery.

Our relationship is personal. We consider him "family". There was a wonderful story tale event a few years ago involving the children of two men who were murdered on that plane. They had met each other at some of our many family meetings, and as love would have it, wound up getting married. John made sure that there was a letter of congratulations from the President, which was read at the wedding ceremony.

John Brennan has spent an honorable career in a cold and heartless profession at the center of horrible and unforgettable actions, and never lost the empathy and indeed, love,

that can keep a man's humanity in such a job. He had colleagues who were killed on Pan Am 103. He grew up in New Jersey and went to school in New York, where the majority of the victims lived. For all we know, he is as connected to other groups of Americans as much as he is ours, but it is hard to imagine.

The Irish have a gift for language, indeed many view themselves as poets, but they don't have a word for "mentch" and they should. John Brennan is a mentch who has devoted his life to public service in a personal way that many of us have been privileged to experience. We love the big lug.

Officers and Board Members of Victims of Pan Am 103, Inc.

Mary Kay Stratis, New Jersey	Frank Duggan, Virginia
Brian Flynn, New Jersey	Mary Lou Ciulla, New Jersey
Kathy Tedeschi, South Carolina	Eileen Walsh, New Jersey
Glenn Johnson, Pennsylvania	Joan Dater, New Jersey
Robert Monetti, New Jersey	Jane Davis, New York
Sue Kosmowski, Michigan	Melanie Daniels, New York
Brice Daniels, New York	Stephanie Bernstein, Maryland
Judy O'Rourke, Syracuse Univ.	Edward Galvin, Syracuse Univ.
Kristie Smith, California	

January 31, 2013

Dear Senator,

We write to you regarding the confirmation hearing of John Brennan to be CIA Director.

We are retired professional intelligence experts and interrogators with combined experience totaling hundreds of years serving in the United States armed forces, law enforcement and intelligence agencies. We have spent our careers interrogating high value suspects.

We know from experience that torture is unreliable, unlawful and un-American. But, does Mr. Brennan?

In 2007, Mr. Brennan said on *The Early Show* that approximately one-third of the 100 terrorism suspects held by the CIA were subject by CIA officers to “enhanced interrogation tactics,” which is a euphemism for torture. In the same interview, he claimed that information gotten through enhanced interrogation “has saved lives.”

Mr. Brennan was Deputy Executive Director of the CIA from 2001-2003 when the Bush administration adopted torture as an interrogation tactic. What role did Mr. Brennan play in the development, review or approval of what he has called “enhanced interrogation?”

We appreciate that in his 2008 letter withdrawing his name for nomination for the CIA Director, Mr. Brennan wrote, “I have been a strong opponent of many of the policies of the Bush Administration such as...coercive interrogation tactics, [including] waterboarding.” What evidence does Mr. Brennan have to support his assertion?

Does Mr. Brennan agree today with the following principles to which we as professional interrogators subscribe?

1. Non-coercive, traditional, rapport-based interviewing approaches provide the best possibility for obtaining accurate and complete intelligence.
2. Torture and other inhumane and abusive interview techniques are unlawful, ineffective and counterproductive.
3. The use of torture and other inhumane and abusive treatment results in false and misleading information, loss of critical intelligence, and has caused serious damage to the reputation and standing of the United States. The use of such techniques also facilitates enemy recruitment, misdirects or wastes scarce resources, and deprives the United States of the standing to demand humane treatment of captured Americans.
4. There must be a single well-defined standard of conduct, as in the *Army Field Manual*, to govern the detention and interrogation of people anywhere in U.S. custody across all U.S. agencies.

5. There is no conflict between adhering to our nation's essential values, including respect for inherent human dignity, and our ability to obtain the information we need to protect the nation.

Assuming Mr. Brennan has nothing to conceal and believes that he has a responsibility to be clear and frank with the American people, will he support public release of, with as few redactions as possible, the Senate Select Committee on Intelligence study on CIA detention and interrogation after 9/11, adopted by the committee in December?

We acknowledge Mr. Brennan's significant contributions to our nation's defense, but given that Mr. Brennan faced significant opposition to his nomination to become CIA Director in 2008 and that the questions raised then have not been answered fully, we respectfully recommend that the Senate Select Committee on Intelligence ask Mr. Brennan questions about his views on torture to give the American public full confidence in the nominee.

Sincerely,

Tony Camerino
Don Canestraro
Jack Cloonan
Barry Eisler
Col. Stuart Herrington
Marcus Lewis
Mike Marks
Robert McFadden
Malcolm Nance
Joe Navarro
Torin Nelson
Ken Robinson

Biographical information:

Tony Camerino

Tony Camerino has spent over eighteen years in the U.S. Air Force and Air Force Reserves. He personally conducted more than 300 interrogations in Iraq and supervised more than 1,000. Camerino was awarded the Bronze Star Medal for his achievements in Iraq, including leading the team of interrogators that located Abu Musab al Zarqawi, who was subsequently killed in an airstrike. Camerino has conducted missions in over thirty countries, has two advanced degrees, and speaks three languages. He is the author (under the pseudonym Matthew Alexander) of *How to Break a Terrorist: The U.S. Interrogators Who Used Brains, Not Brutality, to Take Down the Deadliest Man in Iraq* (Free Press, 2008) and *Kill or Capture: How a Special Operations Task Force Took Down a Notorious al Qaeda Terrorist* (St. Martin's Press, 2011).

Donald Canestraro

Mr. Donald Canestraro was a Special Agent with the Drug Enforcement Administration (DEA) from 1991 until 2012. He has participated in numerous international investigations involving money laundering, traditional organized crime, drug trafficking and terrorism. He has provided training and expertise to U.S. and foreign law enforcement agencies on surveillance, counter surveillance, and interviewing. Prior to his appointment to Special Agent, Mr. Canestraro served as an Intelligence Analyst with DEA where he provided advice to U.S. and foreign law enforcement agencies on Colombian drug smuggling cartels. Mr. Canestraro is currently a law enforcement trainer and private investigator in Minneapolis, Minnesota.

Jack Cloonan

Jack Cloonan served as a special agent with the FBI from 1977 to 2002. He began investigating Al Qaeda in the early 1990's and served as a special agent for the Bureau's Osama bin Laden unit from 1996 to 2002.

Barry Eisler

Barry Eisler spent three years in a covert position with the CIA's Directorate of Operations, then worked as a technology lawyer and startup executive in Silicon Valley and Japan, earning his black belt at the Kodokan International Judo Center along the way. Eisler's bestselling thrillers have won the Barry Award and the Gumshoe Award for Best Thriller of the Year, have been included in numerous "Best Of" lists, and have been translated into nearly twenty languages. Eisler lives in the San Francisco Bay Area and, when he's not writing novels, blogs about torture, civil liberties, and the rule of law.

Colonel (Ret.) Stuart A. Herrington, US Army

Stu Herrington served thirty years as an Army intelligence officer, specializing in human intelligence/counterintelligence. He has extensive interrogation experience from service in Vietnam, Panama, and Operation Desert Storm. He has traveled to Guantanamo and Iraq at the behest of the Army to evaluate detainee exploitation operations, and he taught a seminar on humane interrogation practices to the Army's 201st MI Battalion, Interrogation, during its activation at Ft. Sam Houston, Texas.

Marcus Lewis

Marcus Lewis is a former army interrogator, interrogation instructor, Arabic linguist, and reserve officer. Marcus has served in national defense for over 10 years. He enlisted in the Army after 9/11, worked as an interrogation team sergeant in Iraq, and recently returned from a position as an intelligence analyst in Afghanistan.

Mike Marks

Mike Marks is a retired NCIS agent with 23 years of experience. He has served in more than 20 countries, including Bahrain, Afghanistan, and Yemen. He assisted in the investigation of the USS Cole bombing, was assigned to the FBI's Joint Terrorism Task Force, and conducted numerous interrogations as part of the Criminal Investigations Task Force in Afghanistan.

Robert McFadden, NCIS Special Agent in Charge (Retired)

Robert McFadden is a 20-year Special of the Naval Criminal Investigative Service (NCIS), where he held a number of high-impact positions to include Senior Representative to the Deputy Under Secretary of the Navy (clandestine, sensitive, and low visibility operations oversight and policy), Deputy Assistant Director CI and National Security Operations, and Special Agent in Charge, Global Support Field Office. He was the co-case agent for the NCIS-FBI investigation of the USS Cole attack and al-Qa'ida maritime operations cell. He conducted scores of interviews and interrogations of terrorism subjects, witnesses, and sources.

Malcolm Nance

Malcolm Nance is a counterterrorism intelligence consultant for the U.S. government's special operations, homeland security, and intelligence agencies. He is a renowned expert of al-Qaeda strategy and tactic and a combat veteran with twenty-eight years' operational experience in the Middle East, sub-Saharan Africa, and South Asia. An author of several books on counterterrorism and counterinsurgency and a blogger at smallwarsjournal.com, he is director of the International Anti-terrorism Center for Excellence. His latest book is An End to al-Qaeda: Destroying Bin Laden's Jihad and Restoring America's Honor.

Joe Navarro

For 25 years, Joe Navarro worked as an FBI special agent in the area of counterintelligence and behavioral assessment. A founding member of the National Security Division's Behavioral Analysis Program, he is on the adjunct faculty at Saint Leo University and the University of Tampa and remains a consultant to the intelligence community. Mr. Navarro is the author of a number of books about interviewing techniques and practice including Advanced Interviewing which he co-wrote with Jack Schafer and Hunting Terrorists: A Look at the Psychopathology of Terror. He currently teaches the Advanced Terrorism Interview course at the FBI.

Torin Nelson

Torin Nelson is the President of the Society for Professional Human Intelligence. He is an eighteen-year veteran interrogator and Human Intelligence specialist. Among other locations he has served at Guantanamo Bay, Abu Ghraib and the Bagram Air Base in Afghanistan.

Ken Robinson

Ken Robinson served a twenty-year career in a variety of tactical, operational, and strategic assignments including Ranger, Special Forces, and clandestine special operations units. His experience includes service with the National Security Agency, Defense Intelligence Agency and the Central Intelligence Agency. Ken has extensive experience in CIA and Israeli interrogation methods and is a member of the U.S. Military Intelligence Hall of Fame.

A Call from the Faith-Based Community to Reject Nomination of John Brennan as Director of the CIA.

As representatives of various faith-based communities, we are deeply concerned about the nomination of John Brennan to be at the helm of the CIA. As President Obama's current counterterrorism advisor, Brennan is the mastermind behind the administration's lethal drone program, which is killing innocent civilians abroad and sowing strong anti-American sentiment throughout the world.

Every week on "Terror Tuesdays" John Brennan and President Obama go over a "Kill List" and assume the roles of prosecutor, judge, jury and executioner by deciding who lives and dies at the receiving end of American drone missiles. People on this secret Kill List have never been charged, tried or convicted in a court of law, and are given no opportunity to surrender. Drone strikes kill not only their intended targets, but innocent people, including hundreds of children, something that John Brennan has previously denied.

Drones in the hands of the CIA keep the program veiled in secrecy. The lack of transparency and accountability violate the basic tenets of a democratic society. The drone program has expanded dramatically at the behest of Brennan, and if appointed director of the CIA he will have even more power.

Our drone policies reflect a shameful lack of regard for human rights and international law. The example being set by the United States that a nation can go anywhere it wants and kill anyone it wants on the basis of secret information is leading to a world of chaos and lawlessness. The CIA should be an institution designated for intelligence gathering, not covert killing programs. We urge the Senate to reject the nomination of John Brennan, redirect the CIA to its role of intelligence gathering, and implement strict regulations for the use of lethal drones.

Signed,

Rev. Dr. Eileen Altman, Associate Pastor, First Congregational Church, UCC, Palo Alto, CA
Jean Barker, Interfaith Community Organizer, Kennett Square, PA
Zahra Billoo, Executive Director, Council on American-Islamic Relations (CAIR), San Francisco, CA
Rev. Tsukina Blessing, Occupy Chaplains, Seattle
Rev. Paul Burks, United Methodist Minister (retired), San Rafael, CA
Patricia Chappell, SNDdeN, Executive Director, Pax Christi USA, Washington, DC
Rabbi Aryeh Cohen, Ph.D., Professor of Rabbinic Literature, American Jewish University
J. Gray Cox, Acadia Friends Meeting in Bar Harbor, College of the Atlantic, Quaker Institute for the Future, ME
Sheila Croke, Administrator, Pax Christi Long Island, Hicksville, NY
Rev. Rebecca Crosby, First Congregational Church of Old Lyme, Old Lyme, CT
Rev. John Chamberlin, pastor, First United Methodist Church of Hayward, Hayward, CA;

National Coordinator, East Timor Religious Outreach
Rev. Rebecca Crosby, First Congregational Church of Old Lyme
Marie Dennis, co-President, Pax Christi International
Barbara DiTommaso, Director, Commission on Peace and Justice, Roman Catholic Diocese of Albany, NY
Rebecca Fadil, Episcopal Church in NYC, New York, NY
Dr. John M. Fife, Moderator of the 204th General Assembly, Presbyterian Church
Ed Fisher, Interfaith Communities United for Justice and Peace, Los Angeles, CA
Mr. Ronald S. Fujiyoshi, ex-missionary, United Church of Christ
Sister Bernie Galvin, cdp, Congregation of Divine Providence
Rev. Dr. Diana C. Gibson, Presbyterian Pastor
The Rev. David W. Good, Minister Emeritus for First Congregational Church of Old Lyme, CT
Rabbi Lynn Gottlieb, Shomer Shalom Network for Jewish Nonviolence, Berkeley, California
Andy Griggs, Program Director, Interfaith Communities United for Justice and Peace, Los Angeles, CA
Bishop Thomas J. Gumbleton, Archdiocese of Detroit, MI
Rev. Peter Hinde, Order of Carmelites, Doctor of Divinity
Rev. M. Lara Hoke, Minister of the Unitarian Universalist Congregation in Andover, Massachusetts
Mark C. Johnson, Executive Director, Fellowship of Reconciliation
Rev. Dr. Alan Jones, St. Mark's, Sacramento, CA
Jon Krampner, Interfaith Communities United for Justice and Peace, Los Angeles, CA
Rev. Deborah Lee, United Church of Christ, Director of Interfaith Coalition for Immigrant Rights, CA
Rev. John Long, Pastoral Associate, First Presbyterian Church, Eccumenical Officer, Presbytery of Western New York
Robert More, Chairperson, Pax Christi Metro DC-Baltimore, Washington, DC
Imam Abdul Malik Mujahid, Muslim Peace Coalition USA; Chair of Parliament of World Religions
Dr. Karen Oliveto, Pastor, Glide Memorial UMC, San Francisco, CA
Pax Christi Long Island, Hicksville, NY
Sister Ardeth Platte, Order of Preachers, Grand Rapids MI Dominican Sister, Jonah House, Baltimore, MD
Sister Megan Rice, Sisters of the Holy Child Jesus
Stephen Rohde, Chair, Interfaith Communities United for Justice and Peace
Phoebe Sorgen, chair emerita Berkeley Fellowship of UU's Social Justice Committee Berkeley, CA
Jean Stokan, Director, Institute Justice Team, Sisters of Mercy of the Americas
Andra Sufi, Unity Temple of Brotherhood, Washington, DC
Samina Sundas, Founding Executive Director, American Muslim Voice, Palo Alto, CA
Melinda Thompson, Certified Candidate, Presbyterian Church
Don and Roberta Timmerman, Casa Maria Catholic Worker, Milwaukee WI
Rabbi Arthur Waskow, Director, Shalom Center

15

January 8, 2013

The Honorable Diane Feinstein, Chair
The Honorable Saxby Chambliss, Ranking Member
Senate Select Intelligence Committee
211 Hart Senate Office Building
Washington, DC 20510

Dear Senators Feinstein and Chambliss,

Our organization, ACT! for America is the nation's largest and fastest-growing national security grassroots advocacy organization with a current national membership of 250,000 including 730 local chapters in communities across the country.

We write to you today to express our strong opposition to the President's nomination of John Brennan as our nation's next Director of the Central Intelligence Agency (CIA).

Over the years, and in his capacity as the President's chief counterterrorism advisor, we feel Mr. Brennan has taken a multitude of questionable and dangerous positions on a variety of national security issues, particularly those concerning the threat radical Islam poses to the United States. These positions are what cause us to formally oppose Mr. Brennan for this important post, and why our national grassroots membership will vigorously work to oppose his nomination.

A few of those examples include the following:

- April 2008: Brennan tells the *New York Times* that US government official must stop "Iran-bashing"
- May 2010: Brennan defends 'Jihad' as a 'legitimate tenet of Islam'
- May 2010: Brennan says he wants to build up "Hezbollah moderates"
- June 2010: A *Washington Times* editorial slams Brennan, saying, "President Obama's top counterterrorism adviser knows very little about terrorism, and that's scary for America."
- Sept 2012: House Intelligence Committee Chairman Mike Rogers says changes in CIA's Benghazi attack talking points blaming Mohammed video happened under deputies committee chaired by Brennan.

ACT! for America
P.O. Box 12765
Pensacola, FL 32591

16

Our nation simply cannot afford a CIA Director who has these approaches to our counterterrorism efforts and to our relationship with an increasingly volatile and unstable Middle East region.

We urge you to consider these important issues when you hold your nomination hearing for Mr. Brennan and, further, we urge you and the entire committee to vote "no" on approving his nomination.

Sincerely,

[SIGNATURE]

Brigitte Gabriel
President & Founder

[SIGNATURE]

Guy Rodgers
Executive Director

[SIGNATURE]

Lisa Piraneo
Director of Gov't Relations

ACT! for America
P.O. Box 12765
Pensacola, FL 32591

17

February 4, 2013

The Honorable Dianne Feinstein
Chairman, Senate Select Committee
on Intelligence
211 Hart Senate Office Building
Washington, D.C. 20510

The Honorable Saxby Chambliss
Ranking Member, Senate Select Committee
on Intelligence
211 Hart Senate Office Building
Washington, D.C. 20510

RE: Upcoming Confirmation Hearing for John Brennan to Be Director of the Central Intelligence Agency

Dear Chairman Feinstein and Senator Chambliss:

As you prepare for the upcoming confirmation hearing for John Brennan to be Director of the Central Intelligence Agency, the undersigned organizations strongly urge you to question John Brennan on any role he may have had in the CIA's interrogation, detention, and extraordinary rendition practices, during the period from 2001 to 2005, when he served as Deputy Executive Director of the CIA and then as head of the Terrorist Threat Integration Center and the National Counterterrorism Center.

Several of our organizations are writing to you separately with additional questions or concerns related to Mr. Brennan's background during the past four years as Deputy National Security Advisor for Homeland Security and Counterterrorism, as well as questions related to policies and practices of the CIA over the upcoming four years. However, we are writing to you jointly because of our longstanding--and still unanswered--questions about Mr. Brennan's role at the CIA during a critical period when the CIA was engaged in torture, abuse, the use of secret prisons, and extraordinary rendition.

As you know, many human rights and civil liberties organizations raised questions about Mr. Brennan's background when he reportedly was being considered as a candidate for nomination to be the Director of the CIA in November 2008. In withdrawing his name from consideration, Mr. Brennan wrote to then-President-Elect Obama, stating that:

It has been immaterial to the critics that I have been a strong opponent of many of the policies of the Bush Administration such as the preemptive war in Iraq and coercive interrogation tactics, to include waterboarding. The fact that I was not involved in the decisionmaking process for any of these controversial policies and actions has been ignored. Indeed, my criticism of these policies within government circles was the reason why I was twice considered for more senior-level positions in the current Administration only to be rebuffed by the White House.

Several recent news articles have restated the position Mr. Brennan took in his 2008 letter.

However, at least two news organizations have reported that the Committee's recently adopted report on the former CIA interrogation program references Mr. Brennan as someone who was

informed of details of the program, even though both news organizations state their sources have told them that the report does not indicate whether Mr. Brennan took action based on that information. The level of Mr. Brennan's knowledge appears to have been extraordinarily high, at what was the most critical period in the development and implementation of the torture and abuse practices. On January 30, 2013, Reuters reported that Mr. Brennan "had detailed, contemporaneous knowledge of the use of 'enhanced interrogation techniques' on captured terrorism suspects during an earlier stint as a top spy agency official," and official records reportedly "show that Brennan was a regular recipient of CIA message traffic about controversial aspects of the agency's counterterrorism program after September 2001, including the use of 'waterboarding.'"

The Committee should ask the following fundamental questions of Mr. Brennan: **even if Mr. Brennan "was not involved in the decision-making process" for the use of torture and abuse, what role did he have in the interrogation, detention, and extraordinary rendition programs during the 2001-05 period? In other words, if it is true that he received important information about these programs during their development and implementation, did he have any role or say whatsoever in either developing the policies or implementing them? And did he express support for, object, or remain silent in relation to these programs?**

During the last administration, several Senate committees, including your committee with a nominee for the position of General Counsel of the CIA, asked very specific questions of nominees on what roles they had in the interrogation, detention, and extraordinary rendition programs. Several of those nominees had no role in any "decision-making process," but still had roles that were significant enough that their nominations were rejected or the candidates withdrew their nominations. We urge that you hold Mr. Brennan to the same standard that the Senate applied to nominees during the last administration. These questions are too fundamental to who we are as a nation to be left unasked or unanswered.

Thank you for your attention to this matter.

Sincerely,

American Civil Liberties Union
American Friends Service Committee
Appeal for Justice
Bill of Rights Defense Committee
Center for Constitutional Rights
Center for Victims of Torture
Council on American Islamic Relations
CREDO Action
Defending Dissent
Friends Committee on National Legislation
Human Rights Watch
National Religious Campaign Against Torture
Physicians for Human Rights
Win Without War

cc: All members of the Senate Select Committee on Intelligence

Chairman FEINSTEIN. John Brennan, by all accounts, will be a strong leader, guided firmly by the law and his strong ethical code. He has assured the Committee, in his response to pre-hearing questions, that he will be independent from political influence; he will seek only to provide the President, the Congress, and other leaders with his best analysis and advice.

His responses to the Committee's questions are available on the Committee's website, at www.intelligence.senate.gov. Of course, the Committee must conduct its due diligence on such an important nominee, so Members are going to have questions in a range of topics, including his plans for directing the Agency, major national security challenges we face, and positions and actions he has taken in his current and past jobs.

Also of interest will be Mr. Brennan's views on the use of targeted lethal force in counterterrorism operations. Mr. Brennan has been one of the few administration officials able to speak publicly about such issues; Members will certainly want to understand his views on this, to include the importance of Congress receiving all of the relevant legal analyses from the Office of Legal Counsel at the Department of Justice.

While the disclosure earlier this week of a 16-page unclassified White Paper on the government's legal analysis of the use of targeted force against a United States citizen, who was a senior operational leader of al-Qa'ida—there is finally more information available to the public.

I have been calling, and others have been calling—the Vice Chairman and I—for increased transparency on the use of targeted force for over a year, including the circumstances in which such force is directed against U.S. citizens and noncitizens alike. I have also been attempting to speak publicly about the very low number of civilian casualties that result from such strikes; I have been limited in my ability to do so.

But for the past several years, this Committee has done significant oversight of the government's conduct of targeted strikes and the figures we have obtained from the Executive Branch—which we have done our utmost to verify—confirm that the number of civilian casualties that have resulted from such strikes each year has typically been in the single digits.

When I ask to give out the actual numbers, I'm told, "You can't." And I say, "Why not?" "Because it's classified," "It's a covert program," "For the public, it doesn't exist." Well, I think that rationale, Mr. Brennan, is long gone, and I'm going to talk to you in my questions a little bit about that, because I think it's very important that we share this data with people.

This Committee will continue to perform significant oversight of targeted strikes. We received, this morning, an Office of Legal Counsel opinion on the topic. Actually, we received a short one and a long one. And while I was there, I was delighted to see Senator Wyden reading, Senator King in the room, and Senator Udall came in the room. And I'm hopeful that every Member will avail of themselves of this opportunity to review those OLC opinions.

I also intend to review proposals for legislation to ensure that drone strikes are carried out in a manner consistent with our val-

ues, and the proposal to create an analogue of the Foreign Intelligence Surveillance Court to review the conduct of such strikes.

Finally, I will want to know how the nominee intends to lead an agency that's had four directors since DCI Tenet resigned in July of '04, now in a budget downturn, and what he sees as the major challenges before the CIA.

For the information of Members, we will have rounds of questions of eight minutes each, and Members will be recognized by seniority, alternating between the sides.

Members have requested the opportunity to ask Mr. Brennan questions that will require classified answers, as well, so we have the ability to move to a classified session following this hearing, if it is timely and we're able to do so. So my suggestion is that we play that ear by ear, Mr. Vice Chairman, and see if it's possible to do so. If it isn't, we will have our closed session on Tuesday at our next hearing.

Finally, before turning to the Vice Chairman, I'd like to conclude my remarks the same way I did at the confirmation for General Petraeus. Again this time, the transition between CIA directors has been managed by acting director Michael Morell. I'd like to thank Mr. Morell for keeping the Agency on firm footing and for his agreement to remain as deputy director after the confirmation process. He continues to be a top notch CIA officer, a friend of the Committee, and I'm sure he will be an excellent deputy, Mr. Brennan.

Mr. Vice Chairman, please proceed.

**OPENING STATEMENT OF SAXBY CHAMBLISS, VICE
CHAIRMAN, A U.S. SENATOR FROM GEORGIA**

Vice Chairman CHAMBLISS. Thank you very much, Madam Chair.

And Mr. Brennan, I join the Chair in congratulating you on your nomination and welcoming you to the Committee today. And I don't have to remind you—because you are a career individual—of the importance of your nomination to head the Central Intelligence Agency. I also want to welcome your family and thank them for their support of you during your years of commitment to our government.

Also, I want to just say, as the Chairman did, how much we appreciate Mike Morell. And I'm very pleased to see in your prepared statement that you mention Mike and his contribution to the Central Intelligence Agency, and that you intend to keep Mike in place. He is a very valued public servant, and a guy who has stepped into a very difficult situation now twice and has led with great commitment and has provided the kind of leadership the Agency has needed.

Mr. Brennan, if confirmed as the next director, it will be your responsibility to lead the CIA as our nation continues to face significant national security challenges. While we've heard a lot in recent months about al-Qa'ida being decimated and on the run, it is by no means destroyed, and the threat of terrorism from its affiliates, especially in Yemen and North Africa, remains very real.

Just in the past few months, terrorist attacks in Algeria and Benghazi have claimed American lives, so it is clear that our vigilance must not waver. At the same time, our attention focused be-

yond these threats posed by al-Qa'ida and other terrorist organizations, from Iran to North Korea to Venezuela. From nuclear proliferation, to cyber intrusions, to counterintelligence, the challenges are constant and immense, and the CIA is at the point of the spear.

As your predecessors faced similar challenges, they recognized the importance of working hand in hand with Congress, especially the Congressional intelligence committees. I appreciated your commitment to me to be open and transparent with this Committee, if you are in fact confirmed as the next director.

I expect this commitment to actually be born out and practiced, regardless of political pressures, and not just become words spoken during the confirmation process. Far too often, the Committee is facing unnecessary and, frankly, legally-questionable obstacles, in receiving needed oversight information from the Intelligence Community.

As we hear from you this afternoon, I also believe it is important for you to set the record straight on a few matters relating to detention policy and the CIA's detention and interrogation program. We know that the 2009 Executive Order removed the CIA from the detention business. But the current framework is simply not working to get real-time access to intelligence from terrorist detainees.

I reviewed elements of the 9/11 Commission report in preparation for this hearing, and I am concerned that the administration is making the same mistakes that were made before 9/11, when the CIA missed vital information on KSM, the mastermind of the attacks, and decided to forego a capture operation of Osama bin Laden. The Commission cited the administration's focus on using the Article 3 court process as factors in both instances.

You and I also discussed the Committee's report on the CIA's detention and interrogation program, which was approved in December by a slim majority. You told me that you had completed your review of the report's Executive Summary, and the Findings and Conclusions, and you'll have an opportunity to express your observations and the concerns that you expressed to me with the rest of the Committee today.

Mr. Brennan, I thank you once again for your dedication and your service to our country, and we look forward to your testimony and to your response to questions submitted by the Committee.

Thanks, Madam Chair.

Chairman FEINSTEIN. Thank you very much, Mr. Vice Chairman. And now we will turn to the distinguished senator from Virginia, Senator Mark Warner.

**OPENING STATEMENT OF MARK WARNER, A U.S. SENATOR
FROM VIRGINIA**

Senator WARNER. Thank you, Chairman Feinstein, Vice Chairman Chambliss, and colleagues. It's my honor to introduce John Brennan as the President's nominee to be the next director of the Central Intelligence Agency.

Like so many thousands of other professionals in the United States Intelligence Community, John now calls Virginia home. It has been my privilege, as a Member of this Committee for the last two years, to represent many of the thousands of men and women in our intelligence agencies who also call Virginia home.

I would also make mention of the fact, very briefly, since we don't get this many opportunities in front of this kind of public audience, to recognize an action that Senator Mikulski and I took last Congress that many of you joined with us on that we will reintroduce this year—a joint resolution to mark U.S. Intelligence Professionals Day—to bring respectful attention to these quiet professionals who keep our nation safe every day. And I, again, look forward to working with all of you to make sure that we do this resolution again.

These same qualities—dedication, selflessness, intelligence, and patriotism—are well represented in John Brennan, whom the men and women of the CIA will find a dedicated leader in public service, should he be confirmed. While I have not had the opportunity to work with Mr. Brennan as much as some of the other Members, I've enjoyed our meeting together. And as the Chairman has already indicated, John Brennan's long career of public service and his record have prepared him to be director of the CIA.

He served for 25 years at the Agency in the field and at Headquarters, including as deputy executive director in Saudi Arabia, and as briefer to two presidents since 9/11. He's been on the front lines in the fight against al-Qa'ida, including standing up the National Counterterrorism Center. He has enormous appreciation for the men and women of the CIA and the work they do—often in the shadows—to keep our nation safe.

One thing that I was also impressed in our meeting was that Mr. Brennan has been an advocate for greater transparency in our counterterrorism policy and for adherence to the rule of law. As a Member and a new Member of this oversight committee, I appreciate that.

As the President said, the imperative to secure the nation must not come at the sacrifice of our laws or ideals. This needs never be an either/or choice. We can protect the nation and stay true to our principles. As has been raised by the Chair and the Vice Chair, I think it is also important—and these are questions that I'll be asking, as well—to ensure that while we look at the programs of the CIA, that these programs' effectiveness be measured objectively and not simply by those who are charged with implementing them.

So, the Chairman has already gone through other parts of your background; I again want to congratulate you on this nomination, the service you've provided to our nation so far, and, in the aftermath of this hearing, hopefully the service that you'll provide on a going-forward basis.

With that, Madam Chairman, I'll come back to the dais and look forward to my chance to ask the nominee questions, as well.

Chairman FEINSTEIN. Thank you very much, Senator Warner. Mr. Brennan, please stand, raise your right hand, and I'll administer the oath.

"I, John Brennan, do solemnly swear—"

Mr. BRENNAN. I, John Brennan, do solemnly swear—

Chairman FEINSTEIN [continuing]. "That I will give this Committee the truth, the full truth, and nothing but the truth, so help me God."

Mr. BRENNAN [continuing]. That I will give this Committee the truth, the full truth, and nothing but the truth, so help me God.

Chairman FEINSTEIN. Thank you very much. And we look forward to hearing your testimony.

**STATEMENT OF JOHN O. BRENNAN, NOMINEE FOR DIRECTOR
OF THE CENTRAL INTELLIGENCE AGENCY**

Mr. BRENNAN. Chairman Feinstein, Vice Chairman Chambliss, Members of the Committee, I am honored to appear before you today as the President's nominee—

[Disruption by a protestor in the audience.]

Chairman FEINSTEIN. Would you hold, please?

I will ask the Capitol Police officers to please remove this woman.

[Protest continues.]

Chairman FEINSTEIN. Please remove—

[Protestor is removed from the Hearing Room.]

Chairman FEINSTEIN. I'm going to say, once again, that we welcome everyone here; that we expect no clapping, we expect no hissing, we expect no demonstration in this room. This is a very serious hearing. I will stop the hearing and I will ask the room to be cleared, so know that.

Please continue, Mr. Brennan.

Mr. BRENNAN. Thank you, Chairman. I am honored to appear before you today as the President's nominee to lead the Central Intelligence Agency. I am deeply grateful to President Obama for the confidence he has placed in me by sending my name forward to the Senate for consideration.

Senator Warner, thank you for your generous introduction, for your service to our nation, and for your strong support for those who defend it. This includes the extraordinary men and women of the CIA and the Intelligence Community, so many of whom, like me, call Virginia home, and call you our Senator.

I would not be here today without the love and support of my wife, Kathy, who has been my life partner for 34 years, and who, like the spouses of many other public servants and intelligence professionals—

[Disruption by another protestor in the audience.]

Mr. BRENNAN [continuing]. Has made numerous sacrifices over the years.

Chairman FEINSTEIN. Would you—would you pause, Mr. Brennan?

If you would remove that individual, please, as quickly as you can. Thank you.

[Protestor is removed from the Hearing Room.]

Chairman FEINSTEIN. Mr. Brennan, please proceed.

Mr. BRENNAN [continuing]. My wife, Kathy, who, like the spouses of many other public servants and intelligence professionals, has made numerous sacrifices over the years, bearing the brunt of family responsibilities because of my chosen profession.

Similarly, I would like to pay tribute to my three children, who, like the children of many CIA officers and other national security professionals, have had to deal with the disappointments associated with an absentee parent far more often than they should.

And I'm very pleased to be joined today by my wife, Kathy, and my brother, Tom.

[Disruption by another protestor in the audience.]
Chairman FEINSTEIN. All right, we will stop again.
Please remove that woman.

[Protest continues.]

Chairman FEINSTEIN. If you could please expedite the removal—

[Protest continues.]

[Protestor is removed from the Hearing Room.]

Chairman FEINSTEIN [continuing]. Please proceed, Mr. Brennan. The next time, we're going to clear the chamber and bring people back in one by one. This witness is entitled to be heard, ladies and gentlemen. So please give him that opportunity.

Mr. BRENNAN. Thank you. A heartfelt "thank you" also goes to my family in New Jersey, especially my 91-year-old mother, Dorothy, and my 92-year-old father, Owen, who emigrated from Ireland nearly 65 years ago—

[Disruption by another protestor in the audience.]

Chairman FEINSTEIN. All right, I'm going to ask—we're going to halt the hearing. I'm going to ask that the room be cleared and that the CODEPINK associates not be permitted to come back in. We've done this five times now, and five times are enough. So, we will recess for a few minutes.

[Protest continues.]

Chairman FEINSTEIN. Ladies and gentlemen, if you would mind leaving, we will then have you come back in, but it's the only way I think we're going to stop this. We will recess for a few minutes.

[Whereupon, the Committee recessed briefly.]

Chairman FEINSTEIN. Okay, we will reconvene the hearing. If the press would please take their places—

Mr. Brennan, please proceed.

Mr. BRENNAN. Thank you, Chairman Feinstein.

I was talking about my parents, my 91-year-old mother, Dorothy, and my 92-year-old father, Owen, who emigrated to this country 65 years ago and who, together, raised my sister, my brother, and I to cherish the opportunity known as America.

As I appear before you today, I would additionally like to extend a special salute to David Petraeus, a patriot who remains—as do all former directors—one of the staunchest advocates of the Agency's mission and workforce.

I want to express my admiration for my close friend and colleague, Michael Morell, who has twice guided the CIA as acting director, with a steady hand, integrity, and exceptional skill. If confirmed, it would be a distinct privilege for me to work side by side with Michael—my friend, and the epitome of an intelligence professional—in the months and years ahead.

It also would be a tremendous privilege to serve with the Director of National Intelligence, Jim Clapper, who has mentored literally legions of intelligence professionals ever since his service in Vietnam.

As the President's principal intelligence advisor and the head of the Intelligence Community, Jim is a person of longstanding and deep experience and integrity. He and I share identical views on the role of intelligence and the importance of giving current and fu-

ture generations of intelligence professionals the support they need and that they so richly deserve.

It would be the greatest honor of my professional life to lead the women and men of the Central Intelligence Agency—the Agency where I started my career nearly 33 years ago and where I served for a quarter-century. A 24-year-old fresh out of graduate school, I arrived at Langley in August 1980 as a GS-9 career trainee, determined to do my part for national security as one of this nation's intelligence officers.

When I joined the CIA in August 1980, world events were unsettled. Our Embassy in Tehran had been overrun the year before, and 52 Americans were still being held hostage by a radical new government in Iran. The Soviet invasion of Afghanistan was less than a year old, and the next decade would witness the slow but steady crumbling of the Soviet Union. Nuclear proliferation and the spread of weapons of mass destruction were a constant concern. And U.S. officials were hard at work around the globe, trying to prevent regional tensions and animosities from turning into full-scale wars.

And, ominously, the United States was about to face an upsurge in terrorist attacks that would claim hundreds of American lives in Lebanon, including a 49-year-old CIA officer named Bob Ames, who was killed during a brief visit to our Embassy in Beirut, and who, at the time, was my boss at CIA.

During my 25-year career at CIA, I watched up close, and even participated, in history being made in far off corners of the world, as CIA fulfilled its critical intelligence roles—collecting intelligence, uncovering secrets, identifying threats, partnering with foreign intelligence and security services, analyzing opaque and complicated developments abroad, carrying out covert action, and attempting to forecast events yet to happen—all in an effort to protect our people and to strengthen America's national security.

And throughout my career, I had the great fortune to experience first-hand, as well as witness, what it means to be a CIA officer: such as an analyst, who has the daunting task and tremendous responsibility to take incomplete and frequently contradictory information and advise the senior-most policy-makers of our government about foreign political, military, and economic developments.

Or an operations officer, whose job it is to find and obtain those elusive secrets that provide advanced warning of strategic surprise, political turbulence, terrorist plots, impending violence, cyber attacks, and persistent threats such as nuclear, chemical, and biological weapons proliferation.

Or a technical expert, who seeks new and creative ways to find nuggets of intelligence in tremendous volumes of data, provides secure, and even stealthy, intelligence collection and communication systems, and counters the latest technological threats to our nation.

Or a support officer or manager with the responsibility to ensure that the core missions of the Agency—collecting intelligence, providing all source analysis, and, when directed by the President, conducting covert action—are carried out with the requisite skill, speed, agility, and proficiency.

From the Middle East to the Central Caucasus; from Sub-Saharan Africa to Central and South America; from the vast expanses of Asia to the great cities of Europe, and all countries and regions in between, CIA officers were there—sometimes in force, and sometimes virtually standing alone. And for those 25 years, it was a great honor for me to be a CIA officer, as I knew that the Agency's contributions to this country's security were as invaluable as they were innumerable.

Following my retirement from the CIA in 2005, I had the good fortune to experience other professional opportunities. For three years, I served as President and Chief Executive Officer of a private-sector company, where I learned, first-hand, some very important lessons about fiduciary responsibility and sound business practices. And for the past four years I've had the privilege to serve as the President's principal policy advisor on Homeland Security and Counterterrorism.

In that role, I have had the opportunity to work daily with some of the finest Americans I have ever met from the intelligence, military, homeland security, law enforcement, and diplomatic communities, who have dedicated their lives to the safety and security of their fellow Americans. It is because of the work of those Americans—serving domestically, and especially, those serving in dangerous places abroad—that we are able to experience the freedom and security that are the hallmarks of our nation.

I believe my CIA background and my other professional experiences have prepared me well for the challenge of leading the world's premier intelligence agency at this moment in history, which is as dynamic and consequential as any in recent decades, and will continue to be in the years ahead. Simply stated, the need for accurate intelligence and prescient analysis from CIA has never been greater than it is in 2013 or than it will be in the coming years.

Historic political, economic, and social transformations continue to sweep through the Middle East and North Africa, with major implications for our interests, Israel's security, our Arab partners, and the prospects for peace and stability throughout the region. We remain at war with al-Qa'ida and its associated forces, which, despite the substantial progress we have made against them, still seek to carry out deadly strikes against our homeland and our citizens, and against our friends and allies.

U.S. computer networks and databases are under daily cyber attack by nation states, international criminal organizations, sub-national groups, and individual hackers. And the regimes in Tehran and Pyongyang remain bent on pursuing nuclear weapons and intercontinental ballistic missile delivery systems, rather than fulfilling their international obligations or even meeting the basic needs of their people.

Yes, the CIA's mission is as important to our nation's security today as at any time in our nation's history. In carrying out their mission, the men and women of the CIA are frequently asked to undertake challenging, perilous, and, yes, controversial actions, on behalf of the American people. The CIA is not immune from scrutiny of these efforts, and I welcome a discussion of CIA's past and present activities.

If I am confirmed, one of my highest priorities would be the Committee's lengthy report on the CIA's former rendition, detention, and interrogation program that involved now-banned interrogation techniques. I have read the Findings and Executive Summary of the 6,000-page report, which raises a number of very serious issues. Given the gravity and importance of this subject, I would look forward to further dialogue with Members of the Committee on the report and its Findings, if I am confirmed.

In addition, some of our government's current counterterrorism policies and operations have sparked widespread debate—domestically, internationally, and in this room. I have publicly acknowledged that our fight against al-Qa'ida and associated forces have sometimes involved the use of lethal force outside the hot battlefield of Afghanistan.

Accordingly, it is understandable that there is great interest in the legal basis, as well as the thresholds, criteria, processes, procedures, approvals, and reviews of such actions. I have strongly promoted such public discussions with the Congress and with the American people, as I believe that our system of government and our commitment to transparency demands nothing less.

As the elected representatives of the American people and as Members of this Committee, you have the obligation to oversee the activities of the CIA and the other elements of the Intelligence Community to ensure that they are being carried out effectively, lawfully, successfully, and without regard to partisanship. If confirmed, I would endeavor to keep this Committee fully and currently informed, not only because it is required by law, but because you can neither perform your oversight function nor support the mission of the CIA if you are kept in the dark.

And I know that irrespective of the fullness of that dialogue, there will be occasions when we disagree, just as you disagree among yourselves at times, on aspects of past, current, and future activities of the CIA. Such disagreement is healthy, and is a necessary part of our democratic process. But such disagreements should never prevent us from carrying out our national security and intelligence responsibilities, as a failure to do so could have devastating consequences for the safety and security of all Americans.

During my courtesy calls with many of you, I also heard repeated references to a "trust deficit" that has, at times, existed between this Committee and the CIA. If I am confirmed, a trust deficit between the Committee and the CIA would be wholly unacceptable to me, and I would make it my goal on Day One of my tenure, and every day thereafter, to strengthen the trust between us.

I have a reputation for speaking my mind, and, at times, doing so in a rather direct manner, which some attribute to my New Jersey roots. I like to think that my candor and bluntness will reassure you that you will get straight answers from me—maybe not always the ones you like, but you will get answers, and they will reflect my honest views. That's the commitment I made to you.

I would like to finish by saying a few words about the importance of taking care of the women and men who serve in the CIA. Because of the secrecy that intelligence work requires, few Americans will ever know the extraordinary sacrifices that these professionals

and their families make every day. Many of them risk their lives and, at times, have given their lives to keep us safe.

If confirmed, I would make it my mission, in partnership with the Congress, to ensure that the men and women have the training, tradecraft, linguistic skills, technical tools, guidance, supervision, and leadership they need to do their jobs. They also need assurance that we will do all we can to protect our nation's secrets and prevent leaks of classified information. These leaks damage our national security—sometimes gravely—putting these CIA employees at risk and making their missions much more difficult.

The men and women of the CIA are a national treasure, and I will consider it one of my most important responsibilities to take care of them, just as others took care of me when I first arrived at Langley as a young trainee in 1980.

Chairman, Vice Chairman, and Members of the Committee, as you well know, when you arrive at CIA Headquarters in Langley and enter the main lobby, you immediately see the marble Memorial Wall. On it are stars—each one representing a Member of the CIA family who gave his or her life in the service of this nation. Today, there are 103 stars on that wall.

To me, and to everyone in the CIA, they are not simply stars, nor are they only visible remembrances of dearly departed colleagues and friends. The stars represent heroic and unsung patriots; Americans who lived their lives loving this country and who died protecting it.

That Memorial Wall means something very special to me and to every other American who has proudly served at the Agency. I want all CIA employees always to be proud of the organization to which they belong, and to be proud of its activities.

And if given the honor to serve as the 21st director of the CIA, I would take it as a sacred obligation to do everything in my ability to make sure the Central Intelligence Agency is the absolute best intelligence service it can be, and one that makes all Americans proud.

Thank you very much, and I look forward to taking your questions.

[The prepared statement of Mr. Brennan follows:]

STATEMENT OF JOHN O. BRENNAN, NOMINATION HEARING TO BE DIRECTOR OF THE
CENTRAL INTELLIGENCE AGENCY

Chairman Feinstein, Vice Chairman Chambliss, Members of the Committee—I am honored to appear before you today as the President's nominee to lead the Central Intelligence Agency. I am deeply grateful to President Obama for the confidence he has placed in me by sending my name forward to the Senate for consideration.

Senator Warner, thank you for your generous introduction, for your service to our Nation, and for your strong support of those who defend it. This includes the extraordinary men and women of the CIA and our Intelligence Community, so many of whom, like me, call Virginia home and call you our Senator.

I would not be here today without the love and support of my wife Kathy, who has been my life partner for more than 34 years and who, like the spouses of many other public servants and intelligence professionals, has made numerous sacrifices over the years, bearing the brunt of family responsibilities because of my chosen profession. Similarly, I would like to pay tribute to my three children, who, like the children of many CIA officers and other national security professionals, have had to deal with the disappointments associated with an absentee parent far more often than they should.

A heartfelt "thank you" also goes to my family in New Jersey, especially my 91-year-old mother Dorothy and my 92-year-old father Owen—who emigrated from Ire-

land nearly 65 years ago—and who, together, raised my sister, brother, and me to cherish the opportunity that is America.

As I appear before you today, I would additionally like to extend a special salute to David Petraeus, a patriot who remains as do all former Directors—one of the staunchest advocates of the Agency's mission and workforce.

I want to express my admiration for my close friend and colleague, Michael Morell, who has twice guided the CIA as Acting Director with a steady hand, integrity, and exceptional skill. If confirmed, it would be a distinct privilege for me to work side-by-side with Michael in the months and years ahead.

It also would be a tremendous privilege to serve with Director of National Intelligence Jim Clapper, who has mentored literally legions of intelligence professionals ever since his service in Vietnam. As the President's principal intelligence advisor and head of the Intelligence Community, Jim is a person of longstanding and deep experience and integrity. He and I share identical views on the role of intelligence and on the importance of giving current and future generations of intelligence professionals the support they need and so richly deserve.

It would be the greatest honor of my professional life to lead the women and men of the Central Intelligence Agency—the Agency where I started my career nearly 33 years ago and where I served for a quarter century. A 24-year-old fresh out of graduate school, I arrived at Langley in August 1980 as a GS-9 “career trainee,” determined to do my part for national security as one of this Nation's intelligence officers.

When I joined the CIA in August 1980, world events were unsettled. Our Embassy in Tehran had been overrun the year before, and 52 Americans were still being held hostage by a radical new government in Iran. The Soviet invasion of Afghanistan was less than a year old, and the next decade would witness the slow but steady crumbling of the Soviet Union. Nuclear proliferation and the spread of weapons of mass destruction were a constant concern, and U.S. officials were hard at work around the globe trying to prevent regional tensions and animosities from turning into full-scale wars. And, ominously, the United States was about to face an upsurge in terrorist attacks that would claim hundreds of American lives in Lebanon, including a 49-year-old CIA officer named Bob Ames, who was killed during a brief visit to our Embassy in Beirut and who, at the time, was my boss at CIA.

During my 25-year career at CIA, I watched up close and even participated in history being made in far-off corners of the world, as CIA fulfilled its critical intelligence roles—collecting intelligence, uncovering secrets, identifying threats, partnering with foreign intelligence and security services, analyzing opaque and complicated developments abroad, carrying out covert action, and attempting to forecast events yet to happen—all in an effort to protect our people and strengthen America's national security.

And throughout my career, I had the great fortune to experience firsthand as well as to witness what it means to be a CIA officer.

- Such as an analyst, who has the daunting task and tremendous responsibility to take incomplete and frequently contradictory information and advise the senior most policymakers of our government about foreign political, military, and economic developments.
- Or an operations officer, whose job it is to find and obtain those elusive secrets that provide advance warning of strategic surprise; political turbulence; terrorist plots; impending violence; cyber attacks; and persistent threats such as nuclear, chemical, and biological weapons proliferation.
- Or a technical expert, who seeks new and creative ways to find nuggets of intelligence in tremendous volumes of data, provide secure and even stealthy intelligence collection and communications systems, and counter the latest technological threats to our Nation.
- Or a support officer or manager with the responsibility to ensure that the core missions of the Agency—collecting intelligence, providing all-source analysis, and, when directed by the President, conducting covert action—are carried out with the requisite skill, speed, agility, and proficiency.

From the Middle East to the central Caucasus, from sub-Saharan Africa to Central and South America, from the vast expanses of Asia to the great cities of Europe, and all countries and regions in between, CIA officers were there ... sometimes in force and sometimes virtually standing alone.

And for those 25 years, it was a great honor for me to be an officer of the CIA, as I knew that the Agency's contributions to this country's security were as invaluable as they were innumerable.

Following my retirement from CIA in 2005, I had the good fortune to experience other professional opportunities. For three years, I served as President and Chief

Executive Officer of a private sector company, where I learned firsthand some very important lessons about fiduciary responsibility and sound business practices. And for the past four years, I have had the privilege to serve as the President's principal policy advisor on homeland security and counterterrorism. In that role, I have had the opportunity to work daily with some of the finest Americans I have ever met—from the intelligence, military, homeland security, law enforcement, and diplomatic communities—who have dedicated their lives to the safety and security of their fellow Americans. It is because of the work of those Americans—serving domestically and especially in dangerous places abroad—that we are able to experience the freedom and security that are the hallmarks of our Nation.

I believe my CIA background and my other professional experiences have prepared me well for the challenge of leading the world's premier intelligence agency at this moment in history, which is as dynamic and consequential as any in recent decades, and will continue to be in the years ahead. Simply stated, the need for accurate intelligence and prescient analysis from CIA has never been greater than it is in 2013—or than it will be in the coming years.

- Historic political, economic, and social transformations continue to sweep through the Middle East and North Africa, with major implications for our interests, Israel's security, our Arab partners, and the prospects for peace and stability throughout the region.
- We remain at war with al-Qa'ida and its associated forces, which—despite the substantial progress we have made against them—still seek to carry out deadly strikes against our homeland and our citizens, as well as against our friends.
- U.S. computer networks and databases are under daily cyber attack by nation states, international criminal organizations, subnational groups, and individual hackers.
- And regimes in Tehran and Pyongyang remain bent on pursuing nuclear weapons and intercontinental ballistic missile delivery systems rather than fulfilling their international obligations or even meeting the basic needs of their people.

Yes, the CIA's mission is as important to our Nation's security today as at any time in our Nation's history.

In carrying out their mission, the men and women of the CIA are frequently asked to undertake challenging, perilous, and controversial actions on behalf of the American people. The CIA is not immune from scrutiny of these efforts, and I welcome a discussion of CIA's past and current activities. If I am confirmed, one of my highest priorities would be the Committee's lengthy report on the CIA's former rendition, detention, and interrogation program that involved now-banned interrogation techniques. I have read the findings and executive summary of the 6,000 page report, which raise a number of very serious issues. Given the gravity and importance of the subject, I would look forward to further dialogue with Members of the Committee on the report and its findings, if I am confirmed.

In addition, some of our government's current counterterrorism policies and operations have sparked widespread debate, domestically and internationally. I have publicly acknowledged that our fight against al-Qa'ida and associated forces has sometimes involved the use of lethal force outside the "hot battlefield" of Afghanistan. Accordingly, it is understandable that there is great interest in the legal basis as well as the thresholds, criteria, processes, procedures, approvals, and reviews of such actions. I have strongly promoted such public discussion, with the Congress and with the American people, as I believe that our system of government and our commitment to transparency demand nothing less.

As the elected representatives of the American people and as Members of the Committee, you have the obligation to oversee the activities of the CIA and other elements of the Intelligence Community to ensure that they are being carried out effectively, lawfully, successfully, and without regard to partisanship.

If confirmed, I would endeavor to keep this Committee fully and currently informed, not only because it is required by law, but because you can neither perform your oversight function nor support the mission of CIA if you are kept in the dark. And I know that irrespective of the fullness of that dialogue, there will be occasions when we disagree, just as you disagree among yourselves at times on aspects of past, current, and future activities of the CIA. Such disagreement is healthy and is a necessary part of our democratic process. But such disagreement should never prevent us from carrying out our national security and intelligence responsibilities, as a failure to do so could have devastating consequences for the safety and security of all Americans.

During my courtesy calls with many of you, I also heard repeated reference to a "trust deficit" that has, at times, existed between this Committee and the CIA. If I am confirmed, a trust deficit between the Committee and the CIA would be wholly

unacceptable to me, and I would make it my goal on Day One of my tenure—and every day thereafter—to strengthen the trust between us. I have a reputation for speaking my mind and, at times, doing so in a rather direct manner, which some attribute to my New Jersey roots. I like to think that my candor and bluntness will reassure you that you will get straight answers from me—maybe not always the ones you like, but you will get answers, and they will reflect my honest views. That's the commitment I make to you.

I would like to finish by saying a few words about the importance of taking care of the women and men who serve in the CIA. Because of the secrecy that intelligence work requires, few Americans will ever know the extraordinary sacrifices that these professionals—and their families—make every day. Many of them risk their lives and, at times, have given their lives, to keep us safe.

If confirmed, I would make it my mission—in partnership with the Congress—to ensure that the men and women of the CIA have the training, tradecraft, linguistic skills, technical tools, guidance, supervision, and leadership they need to do their jobs. They also need assurance that we will do all we can to protect our Nation's secrets and prevent leaks of classified information. These leaks damage our national security, sometimes gravely, putting these CIA employees at risk and making their missions more difficult. The men and women of the CIA are a national treasure, and I will consider it one of my most important responsibilities to take care of them, just as others took care of me when I first arrived at Langley as a young trainee in 1980.

Chairman, Vice Chairman, and Members of the Committee, as you well know, when you arrive at CIA Headquarters in Langley and enter the main lobby, you immediately see the marble Memorial Wall. On it are stars—each one representing a member of the CIA family who gave his or her life in service to our Nation. Today, there are 103 stars on that wall. To me, and everyone in the CIA, they are not simply stars, nor are they only visible remembrances of dearly departed colleagues and friends. The stars represent heroic and unsung patriots—Americans who lived their lives loving this country, and who died protecting it.

That Memorial Wall means something very special to me and to every other American who has proudly served at the Agency. I want all CIA employees always to be proud of the organization to which they belong and to be proud of all of its activities. And if given the honor to serve as the 21st Director of the CIA, I would take it as a sacred obligation to do everything in my ability to make sure the Central Intelligence Agency is the absolute best intelligence service it can be and one that makes all Americans proud.

Thank you very much, and I look forward to taking your questions.

Chairman FEINSTEIN. Thank you very much, Mr. Brennan.

I have five short questions that we traditionally ask; if you would just answer them yes or no.

Do you agree to appear before the Committee here or in other venues when invited?

Mr. BRENNAN. Yes.

Chairman FEINSTEIN. Do you agree to send officials from the CIA and designated staff when invited?

Mr. BRENNAN. Yes.

Chairman FEINSTEIN. Do you agree to provide documents or any other materials requested by the Committee in order for it to carry out its oversight and legislative responsibilities?

Mr. BRENNAN. Yes; all documents that come under my authority as director of CIA, I absolutely would.

Chairman FEINSTEIN. We'll talk to you more about that in a minute.

Mr. BRENNAN. Yes, Senator.

Chairman FEINSTEIN. Will you ensure that the CIA and its officials provide such material to the Committee when requested?

Mr. BRENNAN. Yes.

Chairman FEINSTEIN. Do you agree to inform and fully brief, to the fullest extent possible, all Members of this Committee, of intel-

ligence activities and covert actions, rather than only the Chairman and Vice Chairman?

Mr. BRENNAN. Yes, I will endeavor to do that.

Chairman FEINSTEIN. Thank you. Now, let me—we are now going to go into eight-minute rounds. And we'll do it by seniority, and alternate from side to side.

I wanted to talk about, just for a moment, the provision of documents; Senator Wyden and others have had much to do about this. But our job is to provide oversight to try to see that the CIA and Intelligence communities operate legally. In order to do that, it is really necessary to understand what the official legal interpretation is, so the Office of Legal Counsel opinions become very important.

We began during the Bush administration, with Mr. Bradbury, to ask for OLC opinions. Up until last night, when the President called the Vice Chairman, Senator Wyden, and myself, and said that they were providing the OLC opinions, we had not been able to get them. It makes our job—to interpret what is legal or not legal—much more difficult if we do not have those opinions.

The staff has asked for eight additional opinions. What I want to know is will you become our advocate with the administration, so that we can obtain those opinions?

Mr. BRENNAN. The National Security Act, as amended, requires that the heads of intelligence agencies provide the Committee with the appropriate legal documentation to support covert actions. I would certainly be an advocate of making sure that this Committee has the documentation it needs in order to perform its oversight functions. I have been an advocate of that position; I will continue to be.

Chairman FEINSTEIN. I take that as a yes, and I'm counting on you to provide eight OLC opinions.

Second question on this: when the opinion came over, our staff were banned from seeing it—this morning. We have lawyers. We have very good staff. This is upsetting to a number of Members. We depend on our staff, because you can't take material home, you can't take notes with you. So the staff becomes very important.

Do you happen to know the reason why our staff are not permitted, when we are permitted, to see an OLC?

Mr. BRENNAN. Senator—Chairman, I understand fully your interest in having your staff have access to this documentation; fully understandable. The reason for providing information just to Committee Members at times is to ensure that it is kept in a limited basis.

It is rather exceptional, as I think you know, that the Office of Legal Counsel opinions, or advice, would be shared directly with you. And this, I think, was determined because of the rather exceptional nature of the issue and in a genuine effort to try to meet the Committee's requirements. I understand your interest in having the staff access to it—

Chairman FEINSTEIN. If you would relay the request, officially—

Mr. BRENNAN. Absolutely.

Chairman FEINSTEIN [continuing]. We'd appreciate it very much.

Mr. BRENNAN. Absolutely; I will.

Chairman FEINSTEIN. Second thing, when I spoke with you in my office, we talked about our report on detention and interrogation—the 6,000-page report you mentioned. I asked you if you would please read it; you said you would—you said you would, for sure, read the 300-page summary. Have you done so?

Mr. BRENNAN. Yes, Chairman, I have read the first volume, which is 300 pages.

Chairman FEINSTEIN. Then, let me ask you this question: Were the EITs key to the takedown of Osama bin Laden?

Mr. BRENNAN. Chairman, the report right now still remains classified. And the report has been provided to the Agency and Executive Branch for comments.

There clearly were a number of things, many things, that I read in that report that were very concerning and disturbing to me, and ones that I would want to look into immediately, if I were to be confirmed as CIA director.

It talked about mismanagement of the program, misrepresentations of the information, providing inaccurate information. And it was rather damning in a lot of its language, as far as the nature of these activities that were carried out.

I am eager to see the Agency's response to that report. I read those 300 pages; I look forward, if confirmed, to reading the entire 6,000-page volume, because it is of such gravity and importance.

But, Chairman, I do not yet—and nor has the CIA finished its review of this information. The Committee's report was done, obviously, over an extended period of time; a tremendous amount of work that's gone into it. Based on the review of the documentary information that was available—the documents, there were not interviews conducted with CIA officers.

I very much look forward to hearing from the CIA on that and then coming back to this Committee and giving you my full and honest views.

Chairman FEINSTEIN. Well, thank you. You will have that opportunity, I assure you.

I'd like to ask you about the status of the administration's efforts to institutionalize rules and procedures for the conduct of drone strikes; in particular, how you see your role as CIA director in that approval process.

Mr. BRENNAN. Chairman, as this Committee knows—and I'm sure wants to continue to protect certain covert action activities—but let me talk, generally, about the counterterrorism program and the role of CIA, and this effort to try to institutionalize and to ensure we have as rigorous a process as possible, that we feel that we're taking the appropriate actions at the appropriate time.

The President has insisted that any actions we take will be legally grounded, will be thoroughly anchored in intelligence, will have the appropriate review process, approval process, before any action is contemplated, including those actions that might involve the use of lethal force.

The different parts of the government that are involved in this process are involved in the interagency, and my role as the President's counterterrorism advisor was to help to orchestrate this effort over the past four years to ensure, again, that any actions we take fully comport with our law and meet the standards that I

think this Committee and the American people expect of us, as far as taking actions we need to protect the American people, but at the same time ensuring that we do everything possible before we need to resort to lethal force.

Chairman FEINSTEIN. Thank you.

Mr. Vice Chairman.

Vice Chairman CHAMBLISS. Thanks very much, Madam Chair.

Mr. Brennan, the 9/11 Commission report describes a canceled 1998 CIA operation to capture Osama bin Laden using tribal groups in Afghanistan.

The former head of CIA's bin Laden Unit told staff that you convinced Director Tenet to cancel that operation. He says that following a meeting you had in Riyadh with Director Tenet, the bin Laden Unit chief, and others, that you cabled National Security Advisor Sandy Berger, saying the operation should be canceled in favor of a different approach, described by the 9/11 Commission as "an all-out secret effort to persuade the Taliban to expel bin Laden."

Now, as we know, bin Laden was not expelled. Three months later, the bin Laden wrath was unleashed with the attack on our embassies. Did you advise Director Tenet and National Security Advisor Berger against this operation; and if so, why?

Mr. BRENNAN. I had conversation with George Tenet at the time. But I must point out, Senator, that every single CIA manager—George Tenet, his deputy, the head of the Directorate of Operations at the time, and other individuals—the Chief of the Counterterrorism Center—argued against that operation, as well, because it was not well grounded in intelligence and its chances of success were minimal. And it was likely that other individuals were going to be killed.

And so, when I was involved in those discussions, I provided the director and others my professional advice about whether or not I thought that that operation should go forward. I also was engaged in discussions with the Saudi government at the time and encouraged certain actions to be taken so that we could put pressure on the Taliban, as well as on bin Laden.

Vice Chairman CHAMBLISS. So, I'm taking it that your answer to my question is you did advise against—in favor of the cancellation of that operation?

Mr. BRENNAN. Based on what I had known at the time, I didn't think that it was a worthwhile operation and it didn't have a chance of success.

Vice Chairman CHAMBLISS. The 9/11 Commission reported that no capture plan before 9/11 ever again attained the same level of detail and preparation; do you have any second thoughts about your recommendation to the director to cancel that operation?

Mr. BRENNAN. Senator, I have no second thoughts whatsoever about my advice, which was to look carefully at this operation because the chances of success were minimal. I was not in the chain of command at that time. I was serving abroad as chief of station.

Vice Chairman CHAMBLISS. As deputy executive director, you received the daily updates from the time of Abu Zubaydah's capture throughout his interrogation, including the analysis of the lawfulness of the techniques, putting you in a position to express any con-

cerns you had about the program before any of the most controversial techniques, including waterboarding, were ever used.

Now, we found a minimum of 50 memos in the documents within the 6,000 pages, on which you were copied. What steps did you take to stop the CIA from moving to these techniques you now say you found objectionable at the time?

Mr. BRENNAN. I did not take steps to stop the CIA's use of those techniques. I was not in the chain of command of that program. I served as deputy executive director at the time. I had responsibility for overseeing the management of the Agency and all of its various functions. And I was aware of the program; I was cc'd on some of those documents, but I had no oversight of it. I wasn't involved in its creation.

I had expressed my personal objections and views to some Agency colleagues about certain of those IETs, such as waterboarding, nudity, and others, where I professed my personal objections to it, but I did not try to stop it, because it was, you know, something that was being done in a different part of the Agency under the authority of others, and it was something that was directed by the administration at the time.

Vice Chairman CHAMBLISS. Now, you say you expressed your objection to other colleagues; did you ever express any concern to Director Tenet, to John McLaughlin, Executive Director Krongard, or any other of the CIA leaders?

Mr. BRENNAN. I had a number of conversations with my Agency colleagues on a broad range of issues during that period of time—not just on this program, but other ones. We would have personal conversations on that.

Vice Chairman CHAMBLISS. Well, my reason, particularly, for naming those individuals, Mr. Brennan, is that they were the ones directly above you. Mr. McLaughlin has been quoted in the press as saying he never heard from you; he doesn't doubt that you did this, but he says he never heard from you. And we just have not seen anybody who has come forward and said they ever heard any objections from you with respect to these programs.

Moving on—Mr. Krongard, your boss at the CIA, told the Wall Street Journal that you had a role in setting the parameters of the program, and I quote, "Helping to seek Justice Department approval for the techniques." He went on to say that "John would have been part and parcel of that process." How does that comport with your response to the Committee that you played no role in the program's—and I quote again, your answer—its "creation, execution, or oversight"?

Mr. BRENNAN. I respectfully disagree with my former colleague, Buzzy Krongard. I was not involved in establishing the parameters of that program. I think in that same Wall Street Journal article, he goes on to say, in fact, that I was not involved in a lot of elements of that program.

But I was not involved in the establishment of that program. Again, I had awareness that the Agency was being asked to do this; I had awareness that the Agency was going forward on it. I had some visibility into some of the activities there, but I was not part of any type of management structure or aware of most of the details.

Vice Chairman CHAMBLISS. That being the case, why would you be the recipient of a minimum of 50 e-mails, Mr. Brennan, on the progress of the interrogation of Abu Zubaydah, including the techniques used in that interrogation?

Mr. BRENNAN. Senator, that was probably a standard e-mail distribution. I was on thousands upon thousands of e-mail distributions, as deputy executive director. I think I was just cc'd on them; I wasn't an action officer on it. I know of no action I took at the Agency that in any way authorized or reprogrammed funds, or anything along those lines.

Vice Chairman CHAMBLISS. Executive Director Krongard is said to have been an advocate of using SERE techniques. Did he discuss with you a proposal to move to SERE techniques with Abu Zubaydah; and if so, did you raise any objection?

Mr. BRENNAN. I don't recall a conversation with Mr. Krongard about that particular issue.

Vice Chairman CHAMBLISS. When you reviewed the intelligence that the CIA was getting on Abu Zubaydah after the use of EITs, did you think the information was valuable?

Mr. BRENNAN. The reports that I was getting subsequent to that, and in the years after that, it was clearly my impression that there was valuable information that was coming out.

Vice Chairman CHAMBLISS. In a November 2007 interview, you said that information from the interrogation techniques, quote, "saved lives." But you also say that CIA should be out of the detention business.

The main benefit that I saw in CIA's program was the ability to hold and question individuals about whom there was significant intelligence that they were terrorists, but not necessarily evidence that could be used in a court of law.

Your view seems to be that even if we could save American lives by detaining more terrorists, using only traditional techniques, it would be better to kill them with a drone or let them go free rather than detain them. Can you explain the logic in that argument?

Mr. BRENNAN. I respectfully disagree, Senator. I never believe it's better to kill a terrorist than to detain him. We want to detain as many terrorists as possible so we can elicit the intelligence from them in the inappropriate manner so that we can disrupt follow-on terrorist attacks. So, I'm a strong proponent of doing everything possible short of killing terrorists, bringing them to justice, and getting that intelligence from them.

I clearly had the impression, as you said, when I was quoted in 2007, that there was valuable intelligence that came out from those interrogation sessions. That's why I did say that they save lives. I must tell you, Senator, that reading this report from the Committee raises serious questions about the information that I was given at the time, and the impression I had at the time.

Now I have to determine, based on that information, as well as what CIA says, what the truth is. And at this point, Senator, I do not know what the truth is.

Vice Chairman CHAMBLISS. How many high value targets have been captured during your service with the administration?

Mr. BRENNAN. There have been a number of individuals who have been captured, arrested, detained, interrogated, debriefed,

and put away by our partners overseas, which is—we have given them the capacity now, we have provided them the intelligence. And, unlike in the immediate aftermath of 9/11 when a lot of these countries were both unwilling and unable to do it, we have given them that opportunity. And so, that's where we're working with our partners.

Vice Chairman CHAMBLISS. How many high-value targets have been arrested and detained, and interrogated by the United States, during your four years with the administration?

Mr. BRENNAN. I'll be happy to get that information to you, in terms of those high-value targets that have been captured with U.S. intelligence support.

Vice Chairman CHAMBLISS. I submit to you the answer to that is one. And it's Warsame, who was put on a ship for 60 days and interrogated.

Thank you.

Chairman FEINSTEIN. Thank you very much, Mr. Vice Chairman.

I want to point out that I'm going to try and enforce the eight minutes. If you hear a tapping, it is not personal.

Senator Rockefeller.

Senator ROCKEFELLER. Thank you, Madam Chair.

Welcome, Mr. Brennan. And if confirmed, you're going to lead an extraordinary agency with extraordinary people who perform extraordinary services, most of them totally unknown by the American people. Most people don't think about that—what it is to do a life of public service and never have anything known. Those of us who sit up here do a life of public service and want everything that we do to be known. It's how we get elected. It's a very different ethic in the Central Intelligence Agency and all intelligence agencies, and I respect it very much.

I want to go to the EITC—sorry; that's Earned Income Tax Credit—to the enhanced interrogation techniques. Well, I'm for both. Well, I'm not for the second, but for the first.

You talk about the 6,000 pages. What I want to say, and when the second round comes, I will, I'm going to pour out my frustration on dealing with the Central Intelligence Agency, and dealing with various administrations, about trying to get information.

Why was it that they felt that we were so unworthy of being trusted? Why was it that they were willing to talk to Pat Roberts and me, or Saxby Chambliss and Dianne Feinstein, but not anybody else, until we literally bludgeoned them—Kit Bond and I—into agreeing to include everybody? Like, Carl Levin's not trustworthy? You know? I mean, it's amazing.

And I pursue Dianne Feinstein's point about staff. When you go and you have, under the previous administration, a briefing with the President or the Vice President, or the head of the CIA, or others, you're not allowed to—I can remember driving with Pat Roberts, when he was Chairman and I was Vice Chairman, and we weren't allowed to talk to each other driving up or driving back. You weren't allowed to do that.

Staff were a part of nothing. You have to understand that you're surrounded by people who work with you and fill you in—people who are experts. We are, too. But they've got to be part of this.

They've got to be part of—when the OLC comes, it should come to them, also. I strongly support the Chairwoman's view on that.

Now, in the enhanced interrogation techniques matter, a handful of former senior CIA officials who were personally invested—and are personally invested—in defending the CIA's detention and interrogation program, largely because their professional reputations depend on it, depend on it.

[Inaudible] to speak for the CIA and its workforce on this issue, and I think it does all a great disservice. In my office, you and I discussed the Committee's landmark report on this program. You do understand that this took six years to write—not just 6,000 pages, but six years to write, perhaps longer—23,000, 30,000 footnotes. Why did we do this? We did this because we heard nothing from the Intelligence Agency. We had no way of being briefed. They would not tell us what was going on. So we had to do our own investigation, and we're pretty good at it.

And when you read those first 350 pages, you told me that you were shocked at some of what you read. You did not know that. And that, to me, is shocking—but not to condemn anybody; simply says that has to be fixed, and changed forever. There never can be that kind of situation again, where we have to tell you what's going wrong in your Agency, and thus demoralizing some of the people in your Agency who want to be relieved of the burden and the taint of bad techniques in interrogation. They suffer from that.

And yet, nobody would talk with us about that. We had to get that information on our own. It's a magnificent piece of work, and I think it's a piece of history; it'll go down in history because it will define the separation of powers as between the intelligence committees of the House and Senate, and the Agency and others that relate to it.

I'm also very aware that this is all crucial to the President's authority. Not just on the more modern question of the day about drones. But, you know, that determination is made by one person and one person alone. And if there is a breakdown in protocol, if there is a breakdown in line of command in reacting, therefore, into something which is not good, where there's too much collateral damage, I think, for the most part, I would agree with the Chairwoman—I believe she said this—that the work of the drone had been fairly safe. However, any collateral damage is unacceptable. And that has to be the purpose of the Agency.

And therefore, this detention and interrogation program, I've got to say, it was—the people who ran it were ignorant of the topic; executed by personnel without relevant experience, managed incompetently by senior officials who did not pay attention to crucial details, and corrupted by personnel with pecuniary conflicts of interest. It was sold to the policymakers and lawyers of the White House, the Department of Justice, and Congress with grossly-inflated claims of professionalism and effectiveness; so-called “lives saved.”

It was a low point in our history. And this document, this book, should change that forever. I would hope very much that you would, if you are confirmed, which I hope you will be, that you will make parts of this at your discretion, required reading for your

senior personnel so they can go through the same experience that you went through. Are you willing to do that?

Mr. BRENNAN. Yes, Senator. I am looking forward to taking advantage of whatever lessons come out of this chapter in our history and this Committee's report.

Senator ROCKEFELLER. How do you cross-reference—and tell me when I'm out of time.

Chairman FEINSTEIN. Eight seconds. No, a minute and eight seconds.

Senator ROCKEFELLER. A minute and eight seconds, yes.

Chairman FEINSTEIN. Right; a long time.

Senator ROCKEFELLER. The cross-referencing of the EIT disaster and the future of the drone, and the decisions that—only the President, of course, can authorize that—but the decision sometimes is passed down, and it has to be passed down in a very accurate manner. And there have to be a protocol, which is exact—more exact, even, than the interrogation techniques, because I think that's probably been put to bed just a bit; it's beginning to get straightened out.

But the drones are going to grow. There's going to be more and more of that warfare—not just by us, but by other countries, including, perhaps, by people from within our own country. So the protocol of that, insofar as it would refer to a particular agency, is going to have to be exact, and directed, and of particular excellence and exactitude. How will that happen?

Mr. BRENNAN. Senator, you make an excellent point, and that's what I'm most interested in—is finding out what went wrong. If this report is, as stated, accurate, what went wrong in the system where there were systemic failures; where there was mismanagement or inaccurate information that was put forward?

Because there are covert activities that are taking place, you know, today, under the direction and management of the CIA. And I would have the obligation to make sure I could say to this Committee that all of those covert action programs are being run effectively, they're being well managed, they're being overseen, and that the measures of effectiveness, the results of those programs, are an accurate and fair representation of what actually is happening.

This report raises serious questions about whether or not there are serious systemic issues that are at play here. I would need to get my arms around that, and that would be one of my highest priorities, if I were to go to the Agency.

Senator ROCKEFELLER. I thank you. Thank you, Chair.

Chairman FEINSTEIN. Thank you, Senator Rockefeller.

Senator Burr.

Senator BURR. Thank you, Chair.

Mr. Brennan, welcome. Thank you for your long history of public service; and more importantly, to your family—thank you for your willingness to put up with his hobby.

Most, if not all, of the intelligence that our Committee receives is the finished analysis that's derived from source reports and other raw intelligence materials that we don't see—and I might say, we don't need to see—all of.

In order to ensure that we can perform our oversight duties of the Intelligence Committee, would you agree that the Committee should be able to review all analytical product, if requested?

Mr. BRENNAN. On the face of that question, yes. My answer would be yes. However, I would have to take a look at the issues it involved in terms of, you know, what are we talking about, in terms of access to that analytic product—whether it's all staff, all Committee Members, whatever.

I just can't make a commitment to that. But your intention, and what I think your objective is, I fully support, in terms of making sure this Committee has the breadth of analytic expertise available from the Agency.

Senator BURR. As we go forward, there may be times that the Committee will need the raw intelligence to judge the accuracy of analytical product that we're provided. If confirmed, will you provide the raw intelligence on those occasions when the Committee requests it?

Mr. BRENNAN. Senator, I would give every request from this Committee for access to that information full consideration. That's my commitment to you.

Senator BURR. Do you agree that it's a function of this Committee's oversight that occasionally we would need to look at it?

Mr. BRENNAN. I would agree that it is probably a function of your oversight that you would have interest in doing that, and it would be my obligation, I think, as director of CIA, to try to be as accommodating as possible to that interest, while at the same time trying to respect whatever considerations need to be taken into account as we do that.

Senator BURR. Mr. Brennan, as you know, the Committee is conducting a thorough inquiry into the attacks in Benghazi, Libya. In the course of this investigation, the CIA has repeatedly delayed, and in some cases, flatly refused, to provide documents to this Committee. If confirmed, will you assure this Committee that this refusal will never happen again?

Mr. BRENNAN. I can commit to you, Senator, that I would do everything in my ability and my authority to be able to reach an accommodation with this Committee that requests documents, because an impasse between the Executive Branch and the Legislative Branch on issues of such importance is not in the interest of the United States Government. And so, it would be my objective to see if we could meet those interests.

At the same time, our founding fathers did, sort of, separate the branches of government—Judicial, Legislative, and Executive. And so, I want to be mindful of that separation, but at the same time, meet your legitimate interests.

Senator BURR. They also gave us the "power of the purse."

Mr. BRENNAN. They certainly did, Senator; I'm fully aware of that.

Senator BURR. I would suggest that that's the only tool, and it's one we hate to use.

Mr. BRENNAN. Yes.

Senator BURR. Do you think that there's any situation where it's legal to disclose to the media, or to the public, details of covert action programs?

Mr. BRENNAN. I do not think it is ever appropriate to improperly disclose classified information to anybody who does not have legitimate access to it and has the clearances for it.

Senator BURR. Let me clarify. I didn't ask for classified information. I specifically said "covert action programs."

Mr. BRENNAN. By definition, covert action programs are classified, Senator.

Senator BURR. I realize that.

Mr. BRENNAN. Right. So, I do not believe it is appropriate to improperly disclose any of those details related to covert action programs.

Senator BURR. Let me point out that in the Committee pre-hearing questions, you didn't really answer a question that dealt with specific instances where you were authorized to disclose classified information to a reporter. So, could you provide for the Committee any times that you were given the authority to release classified information?

Mr. BRENNAN. I have never provided classified information to reporters. I engaged in discussions with reporters about classified issues that they might have had access to because of unfortunate leaks of classified information, and I frequently work with reporters, if not editors, of newspapers, to keep out of the public domain some of this country's most important secrets.

And so I engage with them on those issues. But after working in the intelligence profession for 30 years and being at the CIA for 25 years, I know the importance of keeping those secrets secret.

Senator BURR. Have any of your conversations with those reporters or media consultants about intelligence matters been recorded, or were there transcriptions of it?

Mr. BRENNAN. I believe there have been. I've been on news network shows, and I have been, you know, engaged in conversations on the telephone and other things that I presume—and I know—that they have been recorded on occasion.

Senator BURR. Have you specifically asked for them not to be recorded?

Mr. BRENNAN. Whenever I talk to reporters, I do so at the request of the White House Press Office, and there are ground rules that are established there. And I'm not the one to establish those ground rules about whether or not they would be recorded or not.

Senator BURR. You said in your responses to pre-hearing questions that in exceptional circumstances, it may be necessary to acknowledge classified information to a member of the media.

Did you tell media commentators that the United States had, and I quote, "inside control" or "inside information" on the AQAP bomb plot in May of last year?

Mr. BRENNAN. I think what you're referring to, Senator, is when I had a teleconference with some individuals, former government officials from previous administrations, who were going to be out on talk shows on the night that an IED was intercepted.

And so, I discussed with them that some of the aspects of that—because I was going on the news network shows the following day—I wanted to make sure they understood the nature of the threat, and what it was, and what it wasn't.

And so, what I said at the time—because I said I couldn't talk about any operational details, and this was shortly after the anniversary of the bin Laden takedown—I said there was never a threat to the American public as we had said so publicly, because we had inside control of the plot, and the device was never a threat to the American public.

Senator BURR. Did you think that that comment actually exposed sources or methods?

Mr. BRENNAN. No, Senator, I did not. And there is an ongoing investigation, I must say, right now about the unfortunate leak of information that was very, very damaging. And I voluntarily cooperated with the Department of Justice on that and have been interviewed on it.

Senator BURR. Well, let me just say, as one that was overseas shortly after that, I certainly had, on numerous occasions, U.S. officials who expressed to me the challenges they've gone through to try to make apologies to our partners. And I personally sat down in London to have that apology conversation, and it was very disruptive.

Very quickly—did you provide any classified or otherwise sensitive information to reporters or media consultants regarding the details of the Abbottabad raid?

Mr. BRENNAN. No, I did not, Senator.

Senator BURR. Then, do you know who disclosed information that prompted the Secretary of Defense, Robert Gates, to advise the White House to tell people to shut up?

Mr. BRENNAN. You would have to ask Secretary Gates what he was referring to at that time, because I don't know.

Senator BURR. In conclusion, let me just go back to the initial questions that the Chair referred to. And in that, I think you might have taken her request on documents to be the documents that we've got outstanding right now; I think she was referring to the future.

But let me just say I hope that you take the opportunity, if you haven't already, to take back to the administration that it is absolutely essential that the documents this Committee has requested on Benghazi be supplied before the confirmation moves forward. I realize—I'm not saying that you were part of it, but it is absolutely essential that we get those documents before we begin a new administration at the CIA. And I hope you will deliver that message. I thank you.

Mr. BRENNAN. Thank you, Senator.

Chairman FEINSTEIN. Thank you very much, Senator.

Senator WYDEN.

Senator WYDEN. Thank you, Madam Chair. And Mr. Brennan, thank you for our discussions and for the joint meeting that you had with several of us on the Committee last week.

As we discussed then, I believe the issues before us really have nothing to do with political party, and have everything to do with the checks and balances that make our system of government so special.

Taking the fight to al-Qa'ida is something every Member of this Committee feels strongly about. It's the idea of giving any president unfettered power to kill an American without checks and bal-

ances that's so troubling. Every American has the right to know when their government believes it's allowed to kill them.

And ensuring that the Congress has the documents and information it needs to conduct robust oversight is central to our democracy. In fact, the Committee was actually created, in large part, in response to lax oversight of programs that involved targeted killings.

So it was encouraging last night when the President called and indicated that, effective immediately, he would release the documents necessary for Senators to understand the full legal analysis of the President's authority to conduct the targeted killing of an American. What the President said is a good first step towards ensuring the openness and accountability that's important, and you heard that reaffirmed in the Chair's strong words right now.

Since last night, however, I have become concerned that the Department of Justice is not following through with the President's commitment just yet. Eleven United States Senators asked to see any and all legal opinions, but when I went to read the opinions this morning, it is not clear that that is what was provided.

And moreover on this point, with respect to lawyers, I think the concern is that there's a double standard. As the National Security Advisor—you volunteered, to your credit, you weren't a lawyer—you ask your lawyers and your experts to help you. And we're trying to figure out how to wade through all these documents, and one of the reasons why I'm concerned that it's not yet clear that what the President committed to has actually been provided.

And finally on this point, the Committee has been just stonewalled on several other requests, particularly with respect to secret law. And I'm going to leave this point simply by saying I hope you'll go back to the White House and convey to them the message that the Justice Department is not yet following through on the President's commitment. Will you convey that message?

Mr. BRENNAN. Yes, I will, Senator.

Senator WYDEN. Very good.

Let me now move to the public side of oversight—making sure that the public's right to know is respected. One part of oversight is Congressional oversight, and our doing our work here. The other is making sure that the American people are brought into these debates; just like James Madison said—this is what you need to preserve a republic.

And I want to start with the drone issue. In a speech last year, the President instructed you to be more open with the public about the use of drones to conduct targeted killings of al-Qa'ida members.

So, my question is what should be done next, to ensure public conversation about drones, so that the American people are brought into this debate and have a full understanding of what rules the government is going to observe when it conducts targeted killings?

Mr. BRENNAN. Well, I think this hearing is one of the things that can be done, because I think this type of discourse between the Executive and the Legislative Branch is critically important.

I believe that there needs to be continued speeches that are going to be given by the Executive Branch to explain our counterterrorism programs. I think there is a misimpression on the part of

some of the American people who believe that we take strikes to punish terrorists for past transgressions—nothing could be further from the truth. We only take such actions as a last resort to save lives when there's no other alternative to taking an action that's going to mitigate that threat.

So we will need to make sure that there is an understanding. And the people that were standing up here today, I think they really have a misunderstanding of what we do as a government, and the care that we take, and the agony that we go through to make sure that we do not have any collateral injuries or deaths.

And as the Chairman said earlier, the need to be able to go out and say that publicly and openly, I think, is critically important, because people are reacting to a lot of falsehoods that are out there. And I do see it as part of my obligation, and I think it's the obligation of this Committee, to make sure the truth is known to the American public and to the world.

Senator WYDEN. Mr. Brennan, I'm also convinced there are parts of drone policy that can be declassified consistent with national security. And I hope that you will work with me on that if you are confirmed.

Let me ask you several other questions with respect to the President's authority to kill Americans. I've asked you how much evidence the President needs to decide that a particular American can be lawfully killed, and whether the administration believes that the President can use this authority inside the United States. In my judgment, both the Congress and the public needs to understand the answers to these kinds of fundamental questions.

What do you think needs to be done to ensure that members of the public understand more about when the government thinks it's allowed to kill them, particularly with respect to those two issues—the question of evidence, and the authority to use this power within the United States?

Mr. BRENNAN. I have been a strong proponent of trying to be as open as possible with these programs as far as our explaining what we're doing. What we need to do is optimize transparency on these issues, but at the same time, optimize secrecy and the protection of our national security. I don't think that it's one or the other; it's trying to optimize both of them.

And so, what we need to do is make sure we explain to the American people: what are the thresholds for action; what are the procedures, the practices, the processes, the approvals, the reviews.

The Office of Legal Counsel advice establishes the legal boundaries within which we can operate. It doesn't mean that we operate at those outer boundaries. And, in fact, I think the American people would be quite pleased to know that we've been very disciplined and very judicious, and we only use these authorities and these capabilities as a last resort.

Senator WYDEN. One other point with respect to public oversight: if the Executive Branch makes a mistake and kills the wrong person or a group of the wrong people, how should the government acknowledge that?

Mr. BRENNAN. I believe we need to acknowledge it. I believe we need to it knowledge it to our foreign partners. We need to acknowledge it publicly.

There are certain circumstances where there are considerations to be taken into account, but as far as I'm concerned, if there is this type of action that takes place, in the interest of transparency, I believe the United States Government should acknowledge it.

Senator WYDEN. And acknowledge it publicly?

Mr. BRENNAN. That would be ideal, and that would be the objective of the program.

Senator WYDEN. One last question if I might: in my letter to you three weeks ago, I noted that I've been asking for over a year to receive the names of any and all countries where the Intelligence Community has used its lethal authorities.

If confirmed, would you provide the full list of countries to the Members of this Committee and our staff?

Mr. BRENNAN. I know that this is an outstanding request on your part. During our courtesy call, we discussed it. If I were to be confirmed as director of CIA, I would get back to you, and it would be my intention to do everything possible to meet this Committee's legitimate interests and requests.

Senator WYDEN. Well, I'm going to wrap up just with one sentence on this point, Chair Feinstein.

It's a matter of public record, Mr. Brennan, that the raid that killed Osama bin Laden was carried out under the authority of CIA Director Leon Panetta. So that tells you right there that the Intelligence Community's lethal authorities have been used in at least one country.

I want to hear you say that if these authorities have been used in any other countries, that you'll provide this Committee with the full list. Now, will you give us that assurance?

Mr. BRENNAN. You're talking about a historical list; are you not, Senator Wyden—as far as anytime, anywhere, that the CIA was involved in such a lethal provision?

Senator WYDEN. Yes.

Mr. BRENNAN. I would have to go back and take a look at that request. Certainly, anything that—if I were to go to CIA, and the CIA was involved in any type of lethal activity, I would damn well make sure that this Committee had that information; absolutely.

Senator WYDEN. That's a good start.

Chairman FEINSTEIN. Thank you very much, Senator Wyden.

Senator Risch.

Senator RISCH. Thank you, Madam Chairman.

Mr. Brennan, thank you for your service over the years.

I want to follow up on a conversation you and I had in my office, and it touches on what Senator Burr asked you about a little bit, and that is the question of leaks.

I was glad to hear you acknowledge in your opening statement how important it is that we avoid leaks of any kind, because they are dangerous, they endanger the lives of Americans, and they can't be tolerated in the business that we're in. And you agree with that, I gather?

Mr. BRENNAN. Absolutely, Senator.

Senator RISCH. Okay. Well, I want to talk to you about a person who I believe, and I think you acknowledge, is one of the most dangerous people on the planet, and that's Ibrahim al-Asiri. And the conversation that you had with Senator Burr was referring to the

interview that you gave that talked about the plot that was uncovered that involved him. Do you recall that conversation with Senator Burr?

Mr. BRENNAN. Yes, I do, Senator.

Senator RISCH. Okay. And I have in front of me the Reuters article that's dated May 18, 2012, describing your engagement with the media regarding Mr. Asiri and the plot; you're familiar with that article, I would assume?

Mr. BRENNAN. I have read many articles, so I presume I read that one.

Senator RISCH. Well, this particular one is one that's similar, I think, as far as the leak itself and how we got to where we are on this.

I want to quote from the article. It says, "At about 5:45 p.m., Eastern Daylight Time, on Monday, May 7, just before the evening newscasts, John Brennan, President Barack Obama's top White House advisor on counterterrorism, held a small, private teleconference to brief former counterterrorism advisors who have become frequent commentators on TV news shows."

Is that an accurate statement?

Mr. BRENNAN. That is an accurate statement, Senator. Yes.

Senator RISCH. And can you tell me—who was involved in that conversation; who was involved in that interview?

Mr. BRENNAN. I believe that the people who were on that phone included one of my predecessors, Fran Townsend; Roger Cressey; Juan Zarate; Richard Clarke. I think these are individuals who have served in the government and are counterterrorism professionals.

Senator RISCH. Any others you can think of?

Mr. BRENNAN. I do not remember the others.

Senator RISCH. Do you have notes from that conversation?

Mr. BRENNAN. There are notes, yes—that people took at that, yes.

Senator RISCH. Have those been turned over to the Justice Department?

Mr. BRENNAN. The Justice Department—as I said, I voluntarily and eagerly engaged in that investigation, and they have—

Senator RISCH. That wasn't the question. Were those notes turned over?

Mr. BRENNAN. Everything that was available on that has been turned over to the Department of Justice; absolutely, Senator.

Senator RISCH. Did you turn those notes over?

Mr. BRENNAN. My office turned over everything that was available about that, yes.

Senator RISCH. Who took those notes?

Mr. BRENNAN. Senator, I was not taking notes at the time. There were people, also, from the White House, who were on that conversation, as we do with all of these types of engagements.

Senator RISCH. And who were the people that were involved in that conversation?

Mr. BRENNAN. Aside from the reporters? There was somebody from the White House Press Office and someone from the Counterterrorism directorate.

Senator RISCH. You don't know the peoples' names?

Mr. BRENNAN. I do. They were Nick Rasmussen and Caitlin Hayden.

Senator RISCH. Those are the two people from the White House that were involved; is that—

Mr. BRENNAN. That's my recollection of who was involved in that conference call, yes.

Senator RISCH. May 7th was the date that the incident occurred; is that correct?

Mr. BRENNAN. The date of the conversation with those reports?

Senator RISCH. Excuse me—the date of the underlying event that you were talking about involving Mr. Asiri.

Mr. BRENNAN. Now you're talking about Mr. Asiri—in terms of being the person who was responsible for putting together the IED?

Senator RISCH. Correct.

Mr. BRENNAN. I believe May 7th was about the right date, yes.

Senator RISCH. And can you tell me why you felt compelled to release that information to these people on May 7, 2012?

Mr. BRENNAN. Well, as I explained on the network news the following morning, and as we said publicly, that device was not a threat to the American public at the time of the bin Laden anniversary—

Senator RISCH. I don't want to cut you off, but that's not the question.

Mr. BRENNAN. I thought it was, Senator. But go ahead.

Senator RISCH. No. The question was why did you feel compelled to hold this press conference and divulge that information at that time on that day?

Mr. BRENNAN. It wasn't a press conference; it was a teleconference with these individuals. And I know they were going out on TV that evening and I wanted to make sure that these individuals with that background on counterterrorism were able to explain appropriately to the American people as we've been talking about—the importance of making sure the American people were aware of the threat environment and what we're doing on the counterterrorism front.

Senator RISCH. And they were going to go on TV that evening to discuss this event?

Mr. BRENNAN. Yes, because it had already broken. The news reports had broken that afternoon, Senator, and so there was a flurry of activity and press reporting that was going on. These individuals reached out to us, as they normally do. So this was just a routine engagement with the press, as we normally do when these things are made public.

Senator RISCH. The next paragraph says, "According to five people familiar with the call, Brennan stressed that the plot was never a threat to the U.S. public or air safety because Washington had inside control over it."

Is that an accurate statement?

Mr. BRENNAN. Inside control of the plot, yes, that's exactly right.

Senator RISCH. Okay. So, based on that, one would know that we had something inside; is that a fair statement?

Mr. BRENNAN. From that statement, it is known that that IED, at the time, was not a threat to the traveling public, because we

had said publicly that there was no active plot at the time of the bin Laden anniversary. That's correct.

Senator RISCH. Would you agree with me that that disclosure resulted in the outing of an asset that shouldn't have been outed?

Mr. BRENNAN. Absolutely not, Senator. I do not agree with you, whatsoever.

Senator RISCH. Well, how can you say that?

Mr. BRENNAN. What I'm saying is that we were explaining to the American public why that IED was not, in fact, a threat at the time that it was in the control of individuals. When we say "positive control," "inside control," that means that we have, in fact, that operation, either environmentally or any number of ways. It did not in any way reveal any type of classified information.

And I told those individuals—and there are transcripts that are available of that conversation—"I cannot talk to you about the operational details of this, whatsoever."

Senator RISCH. Having used the words that you used of "inside control," it isn't much of a leap to determine that somehow you had a handle on it.

Mr. BRENNAN. It's not much of a leap to know that if in fact we said this IED was, in fact, obtained, and it was not a threat at the time, that there was some type of inside control. It is almost a truism.

Senator RISCH. Well, having said that, it seems to me that the leak that the Justice Department is looking for is right here in front of us. And you disagree with that?

Mr. BRENNAN. I disagree with you vehemently, Senator. And I've talked to the Department of Justice. As I said, I conducted interviews with them. And, you know, I am a witness in that, as many other people are. And as you know, there's witness and subject and target. I'm not a subject. I'm not a target. I am a witness. Because I want to make sure whoever leaked this information that got out to the press and that seriously did disrupt some very sensitive operational equities on the part of some of our international partners—that never should have happened.

Senator RISCH. And you're in agreement with that—that this was a serious flaw in what should have happened; is that correct?

Mr. BRENNAN. It's a serious flaw that it got out to the press before that operation was, in fact, concluded; absolutely. And my discussion with those individuals that night, it already was out in the press.

Senator RISCH. You would agree with me that on the day that we get Mr. Asiri, it's going to be either a very, very good day, or, if he gets us first, it's going to be a very, very bad day for the American people, and particularly for anyone who was involved in a leak concerning him.

Mr. BRENNAN. Senator, I live this every day and night.

Senator RISCH. I understand.

Mr. BRENNAN. I go to bed at night worrying that I didn't do enough that day to make sure I could protect the American people. So, when Mr. Asiri is brought to justice, one way or another, it will be because of the work that's been done over the past number of years by some very brave Americans in CIA and other places.

So, believe me, I am focused as a laser on the issue of the IED threat, AQAP, and Mr. al-Asiri.

Senator RISCH. I have more, but my time is up.

Thank you, Madam Chairman.

Chairman FEINSTEIN. Thank you, Senator Risch.

Senator Mikulski.

Before you start, Senator, a vote is due to start at four. It's now five after four. Senator Chambliss went to vote; as soon as he returns, I will go. And we will just keep this going. So, Members, be guided by that.

The vote just started. Please go ahead.

Senator MIKULSKI. Mr. Brennan, first of all, welcome to the Committee. And in the short time I have—you mentioned your wife, Kathy; could you introduce us to her?

Mr. BRENNAN. Yes, this is my wonderful, beautiful wife, Kathy, who's been my spouse for 34 years and my partner in my work. And my brother, Thomas, also is here, from New Jersey.

Senator MIKULSKI. Well, we'd like to welcome you. And we know that not only will you serve, but your entire family has served, and will continue to serve. And I'm going to echo the remarks of my colleague, Senator Warner, thanking the people of the Central Intelligence Agency for what they do every day in every way, working often in a way that is not known, not recognized, and quite frankly, not always appreciated.

So, let me get to my questions. I have been concerned for some time that there is a changing nature of the CIA, and that instead of it being America's top human spy agency to make sure that we have no strategic surprises, that it has become, more and more, executing paramilitary operations.

And I've discussed this with you in our conversation. How do you see this? I see this as mission-creep. I see this as overriding the original mission of the CIA, for which you're so well versed, and more a function of the Special Operations Command.

Could you share with me how you see the CIA and what you think about this militarization of the CIA that's going on?

Mr. BRENNAN. Thank you, Senator, and thank you—

Senator MIKULSKI. You might disagree with me, and I welcome your disagreement is you so do so.

Mr. BRENNAN. Senator, the principal missions of the Agency is to collect intelligence, uncover those secrets, as you say, to prevent those strategic surprises, and to be the best analytic component within the U.S. Government, to do the all-source analysis that CIA has done so well for many, many years.

At times, the President asks and directs the CIA to do covert action. That covert action can take any number of forms, to include paramilitary. And, as we've discussed here today on the counterterrorism front, there are things that the Agency has been involved in since 9/11 that, in fact, have been a bit of an aberration from its traditional role.

One of the things that I would do if I would go back to the Agency is to take a look at that allocation of mission within CIA—the resources that are dedicated to this, and, as we had the discussion when I paid my courtesy call, I am concerned that looking at the world, which is a very big place, we need to make sure we have

the best intelligence collection capabilities possible and the best analytic capabilities possible. And the CIA should not be doing traditional military activities and operations.

Senator MIKULSKI. Well, I appreciate that and look forward to working with you on this to really identify what's up with the CIA, and to DoD, which then takes me to the issue of cyber threat.

Both Secretary Panetta, General Dempsey, and so on—and we, in your current role at the White House—have talked about the cyber threat. You were a big help in trying to help us get the cyber legislation passed.

Now, tell us what you think is the role of the CIA in dealing with the cyber threat in the area of human intelligence with the CIA? You have a unique insight into it. We know what NSA does; we know what Homeland Security is supposed to do; tell us where you see the CIA in this.

Mr. BRENNAN. Well, first of all, the cyber threat that this country faces is one of the most insidious and one of the most consequential to our national security, and one that I think that our government as a whole and this body, the Congress, really needs to be focused on and do everything possible to prevent a devastating attack against this country because of our vulnerabilities on the cyber front.

CIA's traditional mission on the collection front is to try to determine the plans and intentions of foreign governments, foreign groups, sub-national groups, and others.

Learning about those plans and intentions, and the development of capabilities in the cyber world, is something that CIA, I think, is best placed to do, so that we have an understanding of what foreign countries are doing, what organized criminal organizations are doing, what sub-national groups are doing, and the nature of the threat to us.

Then, in addition, the analysts at CIA can take that information, working with the rest of the Community, to make sure that policy-makers have a good sense of the nature of the threat and some potential mitigation strategies. And then, working with NSA, Department of Homeland Security, and others, put together that structure that's going to make this country resistant and resilient to those attacks.

Senator MIKULSKI. Well, Mr. Brennan, I really look forward to working with you on this, because this cuts across all the agencies—those that have responsibility for work outside of this country, inside this country, and yet, we all have to be doing—what we're—to use the Marine Corp saying—the best that we're best at and best that we're most needed for.

I consider this one of the greatest threats and one of the greatest vulnerabilities, because we failed to pass the legislation ourselves. We can't stop what foreign predators want to do. I mean, we can divert; identify an attack. But we are making ourselves vulnerable.

Now, I want to get to the job of the CIA director. I'm going to be blunt—and this will be no surprise to you, sir—but I've been on this Committee for more than 10 years, and with the exception of Mr. Panetta, I feel I've been jerked around by every CIA director. I've either been misled, misrepresented, had to pull information out—often at the most minimal kind of way; from Tenet, with his

little aluminum rods, to tell us that we had weapons of mass destruction in Iraq, to Porter Goss—not forthcoming.

You know the problems we've had with torture. The Chair has spoken eloquently about it, all the way. And quite frankly, during those questions, they were evaded; they were distorted, et cetera.

So, my question to you is: knowing your background, knowing your Jesuit education, knowing what I think your values are, can I have your word that you're going to be very forthcoming with this Committee, to speak truth to power, to speak truth about power, even when it's uncomfortable, or where we're going to have to probe in a way that is not an easy way to go?

Mr. BRENNAN. Honesty, truthfulness, was a value that was inculcated in me in my home in New Jersey, from my parents, Owen and Dorothy. It still is to this day.

Honesty is the best policy. None of us are perfect beings. I'm far from perfect. But, Senator, I would commit that I would be honest with this Committee and do everything possible to meet your legitimate needs and requirements. As I think I've told you before, I know that you are a very proud senator of one of the jewels in the Intelligence Community, NSA, which resides in Maryland, but it would be my objective to make CIA your favorite intelligence agency and push Keith Alexander aside.

[Laughter.]

Senator MIKULSKI. Well, I think you're pushing your luck now. Thank you very much.

Vice Chairman CHAMBLISS. Senator Levin.

Senator LEVIN. Thank you.

Thank you for your willingness to serve here, Mr. Brennan.

You've said publicly that you believe waterboarding is inconsistent with American values; it's something that should be prohibited, and it goes beyond the bounds of what a civilized society should employ.

My question is this: in your opinion, does waterboarding constitute torture?

Mr. BRENNAN. The attorney general has referred to waterboarding as torture. Many people have referred to it as torture. The attorney general, premiere of law enforcement officer and lawyer of this country. And as you well know, and as we've had the discussion, Senator, the term "torture" has a lot of legal and political implications. It is something that should have been banned long ago. It never should have taken place in my view. And, therefore, if I were to go to CIA, it would never, in fact, be brought back.

Senator LEVIN. Do you have a personal opinion as to whether waterboarding is torture?

Mr. BRENNAN. I have a personal opinion that waterboarding is reprehensible, and it's something that should not be done. And, again, I am not a lawyer, Senator, and I can't address that question.

Senator LEVIN. Well, you've read opinions as to whether or not waterboarding is torture. And I'm just—do you accept those opinions of the attorney general? That's my question.

Mr. BRENNAN. Senator, you know, I've read a lot of legal opinions. I've read an Office of Legal Counsel opinion in the previous administration that said in fact waterboarding could be used. So,

from the standpoint of that, you know, I cannot point to a single legal document on this issue.

But, as far as I'm concerned, waterboarding is something that never should have been employed, and, as far as I'm concerned, never will be, if I have anything to do with it.

Senator LEVIN. Is waterboarding banned by the Geneva Conventions?

Mr. BRENNAN. I believe the attorney general also has said that it's contrary, in contravention, of the Geneva Convention.

Again, I am not a lawyer, or a legal scholar, to make a determination about what is in violation of an international convention.

Senator LEVIN. Mr. Rodriguez, the former CIA deputy director for operations, was asked about his personal moral or ethical perspective on these enhanced interrogation techniques, including waterboarding.

He said that he knew of—and these are his words—“I know that many of these procedures were applied to our own servicemen. Tens of thousands of U.S. soldiers had gone through this.”

Now, as we investigated, at Senate Armed Services Committee, in our 2008 report, these so-called “Survival, Evasion, Resistance, and Escape”—or “SERE”—techniques referred to by Mr. Rodriguez were used to train members of our military. They were never intended to be used by U.S. interrogators.

These techniques were based on Chinese Communist interrogation techniques used during the Korean War to elicit confessions, were developed to expose U.S.—and the use of or the training of U.S. personnel and exposing of them for a few moments to these techniques which helped to—was meant to help them survive in the event they were captured and the event they were subjected to these techniques.

My question to you is this: is there any comparability between a friendly trainer in the United States exposing our troops to abuses—these SERE techniques, including waterboarding—for a few moments under close supervision; is there any possible comparability to that to using these techniques on an enemy in an effort to extract intelligence?

Mr. BRENNAN. They are for completely different purposes and intentions. I do not see any comparability there.

Senator LEVIN. Now, the Chairman and I issued a report, or made a statement, on April 27, 2012. This also began with a statement of Mr. Rodriguez.

And here's what he said: “Information provided by CIA detainees Khalid Sheikh Mohammed and Abu Faraj al-Libbi about bin Laden's courier being the lead information that eventually led to the location of bin Laden's compound and the operation that led to his death.”

That's what Rodriguez said. We said that statement is wrong. The original lead information had no connection to CIA detainees. The CIA had significant intelligence on the courier that was collected from a variety of classified sources. While the CIA's enhanced interrogation techniques were used against KSM and al-Libbi, the pair provided false and misleading information during their time in CIA custody.

Now, my question to you is: are you aware of any intelligence information that supports Mr. Rodriguez's claim that the lead information on the courier came from KSM and al-Libbi?

Mr. BRENNAN. I have not reviewed the intelligence thoroughly, but I am unaware of any.

Senator LEVIN. Next, Michael Hayden, former CIA director, on May 3, 2011, said that "What we got, the original lead information, began with information from CIA detainees at black sites."

The Chairman and I issued, in the same statement, the following—that the statement of the former attorney general, Michael Mukasey, was wrong. Do you have any information to disagree with our statement?

Mr. BRENNAN. I do not.

Senator LEVIN. The third statement that we quoted in our report—out of Michael Hayden, former CIA director: "What we got, the original lead information, began with"—excuse me; that was Mr. Hayden that I was asking you about, not Mr. Mukasey. Your answer is the same, I assume?

Mr. BRENNAN. Yeah, I do not know. I'm unaware.

Senator LEVIN. You don't have any information to the contrary?

Mr. BRENNAN. Right.

Senator LEVIN. Now Michael Mukasey, former attorney general, Wall Street Journal: "Consider how the intelligence that led to bin Laden came to hand: it began with a disclosure from Khalid Sheikh Mohammed, who broke like a dam under pressure of harsh interrogation techniques that included waterboarding. He released a torrent of information, including eventually the name"—the name—"of a trusted courier of bin Laden."

Our statement—that of the Chairman and myself—is that that statement is wrong. Do you have any information to the contrary?

Mr. BRENNAN. Senator, my impression earlier on was that there was information that was provided that was useful and valuable, but, as I said, I've read now the first volume of your report, which raises questions about whether any of that information was accurate.

Senator LEVIN. But I'm now referring not to the report, but to the statement that Chairman Feinstein and I issued on April 27, 2012. We flat-out say that those statements are wrong.

Mr. BRENNAN. Right.

Senator LEVIN. Do you have any basis to disagree with us?

Mr. BRENNAN. I do not.

Senator LEVIN. Will you, when you become the CIA director, assuming you are confirmed, take the statement that we have issued and tell us whether or not you disagree with any of these statements that we have made about those statements of those three men; will you do that if you are confirmed?

Mr. BRENNAN. I will look and consider that request, Senator. As I said, the report that this Committee has put together, I need to take a look at what CIA's response is to it. And that report raises serious questions about whether any worthwhile intelligence came from these individuals.

Senator LEVIN. Will you include, in your review, a review of our joint statement and tell us whether, after your review, you disagree with anything that we've said; will you do that?

Mr. BRENNAN. I would be happy to.

Senator LEVIN. Now, there's one final point, and that has to do with a very famous document. And that has to do with a cable that came in that relates to the so-called "Atta" matter. Are you familiar with that issue?

Mr. BRENNAN. Yes, I am, Senator.

Senator LEVIN. The issue here is whether or not there ever was a meeting in Prague between Mohammed Atta, who is one of the people who attacked the Trade Center, and the Iraqi Intelligence.

The cable that came in has been classified by the CIA, even though the report of—this is what the CIA did to the cable. (Holds up a piece of paper containing text that has mostly been redacted.)

Now, will you check with the Czechs for the source of this cable and see if they have any objection to the release of this cable relative to the report of that meeting?

Mr. BRENNAN. Yes, Senator. And since our courtesy call, I have looked into this issue, and I know that you and Director Petraeus were involved in a discussion on this. And I would be happy to follow up on it. But there does seem to be some concerns about release of the cable.

Senator LEVIN. The unclassified report of the Intelligence Committee—which was not classified; was not redacted by the CIA—made at least four references to the Czech Intelligence Service providing the CIA with reporting, based on a single source, about this alleged meeting, which never took place. We knew it never took place. And yet, repeatedly—particularly the Vice President—made reference that there was a report of a meeting between these two.

Now, it's very significant for the historical record here. We went to war based on allegations that there was a relationship between Iraq and the attackers—the 9/11 attackers. It's very important that this cable be declassified. The only reason to keep it redacted and classified, frankly, is to protect an administration, not to protect sources and methods, because the sources and methods—if you will check with the Czechs, I'm sure they will tell you they have no objection to the release of that cable.

My question to you is will you check with the Czechs, if you are confirmed, and determine whether they have any objection to the release of the cable, which makes reference to them?

Mr. BRENNAN. Absolutely, Senator; I will.

Senator LEVIN. Thank you. My time is up.

Vice Chairman CHAMBLISS. Thank you, Senator.

Senator Coats.

Senator COATS. Thank you, Mr. Chairman.

Mr. Brennan, we acknowledge your experience, and I think that experience is important to have for the position that, if confirmed, you will occupy. I acknowledge your service to the country and your experience in this field. I think the President used that as one of the criteria, of course.

You and I, when we talked earlier in a private talk, talked about the relationship that you want to have with this Committee—not just with the Chairman and the Vice Chairman, but with all the Committee Members. And I appreciate your answers on that, and you addressed it again today, in terms of a potential trust deficit

or—you said that that’s “wholly unacceptable” and that you would give straight answers and be blunt and candid.

And you’ve been that today. It’s not a prerequisite to be Mr. Congeniality to occupy the position of director of CIA, so I don’t hold that as—in fact, it would be probably a red flag for me if somebody did have that award and wanted your position.

The kind of issues that you have to deal with require straight talk, straight answers, and getting to the chase real quick. You said it’s the “New Jersey” way. I’ll accept that; it’s bipartisan. Governor Christie exhibits the same kind of responses and has a pretty high approval rating.

So, we will go forward with taking you at your word that we’ll have the kind of relationship that we can have a blunt, straight-forward, fully disclosed, working relationship. I think it’s critical to our ability to provide oversight, our ability to have the right kind of relationship with the Agency so we know where each other is and can move forward together in terms of what needs to be done to provide the intelligence necessary to protect the American people.

So, I wanted to say that. I’d like to follow up a little bit more on the leaks question because I have a few more questions. I was going to delve into that in more detail, but it’s already been discussed by Senator Risch and others. But let me just ask a couple of other questions to clear some things up in my mind.

My understanding is that the Associated Press had information relative to the intercept of a planned operation that perhaps had something to do with airlines and explosive devices; that apparently they had that for a few days and then either were about to or had gone ahead and released it. I’m assuming that your then calling the conference call was in response to what they had just released; is that correct?

Mr. BRENNAN. Yes. A number of news networks have put out information about this. Yes.

Senator COATS. And you expressly arranged this teleconference for what exact purpose?

Mr. BRENNAN. There were a number of people who were going to be going out on the news shows that night who were asking about the reports about this intercepted IED and wanted to get some context, as far as the nature of the threat, and also were asking questions about—“Well, you said, and the U.S. Government said, that there was no threat during the anniversary of the bin Laden take-down, so how could there not have been a threat if, in fact, this IED was out there?”

Senator COATS. The question I have is this—because based on what you said and what we have learned, you then, in that teleconference, talked about the fact that, in answering the question, “How do we know this?”—I think the quote that came across from Richard Clarke was, “never came close, because they had insider information, insider control.” And you had referenced that you had said that to the group.

Mr. BRENNAN. No, what I said was inside control of the plot, and that the device was never a threat.

Senator COATS. Okay, “insider control.”

Mr. BRENNAN. No, I said “inside control”—not “insider.”

Senator COATS. Okay, “inside control.” The Associated Press never made any mention about inside control. Why was it necessary, then, to add that? Why couldn’t you have just simply said, “We’ve intercepted a plot—it’s been a successful interception”? Because once the word “inside control” got out, then all the speculation—and correct—was that that “inside control” was interpreted as meaning “we’ve got somebody inside.”

And the result of that was the covert action operation had to be dissolved because the control agent, the inside person, was—well, essentially, the plot was exposed, and therefore, the whole operation had to be dissolved.

Mr. BRENNAN. Well, Senator, I must caution that there are still elements of this event that remain classified and that we cannot talk about in public. There was a lot of information that came out immediately after AP broke that story. Unfortunately, there was a hemorrhaging of information and leaks.

Again, what I said was that there was inside control, because what I needed to do, and what I said to the American public in open networks the following morning, is that during the anniversary period of the bin Laden take-down, when we said to the American public that there were no active plots, no threat to the American public, that we were aware of, that was specific and credible.

Well, why was not this IED that we had intercepted—why wasn’t that a threat? Well, because we had inside control of the plot, which means any number of things—in terms of environmentally, working with partners, whatever else. It did not reveal any classified information. And as I said, we have to be careful here because there are still operational elements of this that remain classified.

Senator COATS. And that’s appropriate, but, you know, it was just a couple weeks later when Reuters reported publicly, and I quote, “As a result of the news leaks, U.S. and allied officials told Reuters that they were forced to end an operation which they had hoped could have continued for weeks or longer.”

Mr. BRENNAN. There were a lot of things that were reported by the press—accurate, inaccurate—a whole bunch of stuff, Senator. So I would not put stock in the types of things that you might be reading there. I know that I engaged for an extended period of time both before that leak and afterward to make sure we were able to mitigate any damage from that initial leak, and the subsequent leaks, of classified information.

Senator COATS. So, you’re essentially saying that this Reuters report may or may not be accurate, but had no link to what was disclosed to Mr. Clarke and then what he said shortly thereafter on ABC News?

Mr. BRENNAN. What I’m saying, Senator, is that I’m very comfortable with what I did and what I said at that time to make sure that we were able to deal with the unfortunate leak of classified information.

Senator COATS. How frequently did you have to pull groups like this together in order to, in a sense, put out authorized, or at least what you think is appropriate, news for the correct purposes?

Mr. BRENNAN. Senator, frequently, if there is some type of event, or if there’s a disrupted terrorist attack, whether it’s some “underwear bomber” or a disrupted IED, or a printer bomb, or whatever

else, we will engage with the American public. We'll engage with the press. We'll engage with individuals who are experienced professional counterterrorism experts who will go out and talk to the American public.

We want to make sure that there are not misrepresentations, in fact, of the facts, but at the same time, do it in a way that we're able to maintain control over classified material.

Senator COATS. Now, it does occur, I assume, or it is possible, to put out an authorized leak; is that correct?

Mr. BRENNAN. No. Those are oxymorons: "authorized leak." It is something that would have to be declassified, disclosed, and done in a proper manner.

Senator COATS. And this, in no way, fell into that category?

Mr. BRENNAN. Absolutely not. I was asked to engage with these individuals by the White House Press Office. I talked with them about the interception. No, it was not.

Senator COATS. There is a provision in last year's Intelligence Authorization Bill that requires a report to this Committee of any authorized leak; so, you are aware of that?

Mr. BRENNAN. I'm aware of the provision, yes, that's been put forward.

Senator COATS. And no report has come forward, so I assume there haven't been any authorized leaks in the past year?

Mr. BRENNAN. I think, you know, what we want to do is to make sure if there's going to be any disclosures of classified information, that this Committee is going to be informed about that. So we will adhere to the provision that was in that Intel Authorization Bill.

Senator COATS. Thank you.

Mr. Chairman, my time is expired.

Vice Chairman CHAMBLISS. Senator Udall.

Senator UDALL. Thank you, Mr. Vice Chairman.

Good afternoon, Mr. Brennan. I can't help but—observing that Senator Coats talked about being governor of New Jersey, I think being governor of Jersey is a piece of cake compared to being the director of the CIA.

I hope Governor Christie won't take that in the wrong way, by the way, because I have great respect for him.

Mr. BRENNAN. I have no plans to run against Governor Christie.
[Laughter]

Senator UDALL. Thank you for your service. Thank you for your willingness to continue serving as the head of the CIA. I have some comments I'd like to share with you, and then of course I'll direct some questions your way.

You've said that President Obama believes that, done carefully, deliberately, and responsibly, we can be more transparent and still ensure our nation's security. I absolutely agree. The American people have the right to know what their government does on their behalf.

Consistent with our national security, the presumption of transparency should be the rule, not the exception, and the government should make as much information available to the American public as possible.

So when we, on the Committee, and we, as Members of Congress, push hard for access to the legal analysis justifying the authority

of the Executive Branch to lethally target Americans using drones, for instance, it erodes the government's credibility of the American people.

I want to tell you I'm grateful to the President for allowing Members of this Committee to briefly use some of the legal opinions on targeting American citizens. This is an important first step. But I want to tell you, I think there's much more to be done in that regard. And you've heard that from my colleagues here today.

I've long believed that our government also has an obligation to the American people to face its mistakes transparently, help the public understand the nature of those mistakes, and correct them. The next director of the CIA has an important task ahead in this regard.

Mr. Brennan, I know you're familiar with the mistakes that I'm referring to. We've already discussed those here today to some extent. They're outlined in the Committee's 6,000-page report on the CIA's detention and interrogation program, based on a documentary view of over 6 million pages of CIA and other records, and including 35,000 footnotes.

I believe that this program was severely flawed. It was mismanaged. The enhanced interrogation techniques were brutal, and, perhaps most importantly, it did not work. Nonetheless, it was portrayed to the White House, the Department of Justice, the Congress, and the media as a program that resulted in unique information that saved lives.

And I appreciate the comments you made earlier about the misinformation that may have flowed from those who were in charge of this program to people like yourself. Acknowledging the flaws of this program is essential for the CIA's long-term institutional integrity, as well as for the legitimacy of ongoing sensitive programs. The findings of this report directly relate to how other CIA programs are managed today.

As you said in your opening remarks, and you so powerfully referenced the Memorial Wall, all CIA employees should be proud of where they work, and of all the CIA's activities. I think the best way to ensure that they're proud is for you to lead in correcting the false record, and instituting the necessary reforms that will restore the CIA's reputation for integrity and analytical rigor. The CIA cannot be its best until the leadership faces the serious and grievous mistakes of this program.

So, if I might, let me turn to my first question. Inaccurate information on the management operation effectiveness of the CIA's detention and interrogation program was provided by the CIA to the White House, the DoJ, Congress, and the public. Some of this information is regularly and publicly repeated today by former CIA officials, either knowingly or unknowingly.

And although we now know this information is incorrect, the accurate information remains classified, while inaccurate information has been declassified and regularly repeated.

And the Committee will take up the matter of this report's declassification separately. But there's an important role I think the CIA can play in the interim: CIA has a responsibility to correct any inaccurate information that was provided to the previous White

House, Department of Justice, Congress, and the public, regarding the detention and interrogation program.

So, here's my question: do you agree that the CIA has this responsibility? And I'd appreciate a yes or no answer.

Mr. BRENNAN. Yes, Senator.

Senator UDALL. Thank you for that. Again, yes or no—will you commit to working with the Committee to correct the public and internal record regarding the detention and interrogation program within the next 90 days?

Mr. BRENNAN. Senator, I think it's only fair of me to say that I am looking forward to CIA's response to that report so that we're assured that we have both the Committee's report, as well as CIA's comments on it. And I will be getting back to you, yes.

Senator UDALL. I can understand you want to make sure you have accurate time. I understand, as well, that the CIA will finish their analysis by the middle of February. And so, I hope we can work within that time frame.

And I know that in your answers to the Committee in preparing for this hearing, you wrote that "the CIA, in all instances, should convey accurate information to Congress. When an inaccurate statement is made and the CIA is aware of the inaccuracy, it must immediately correct the record. And certainly, I would do so, if I were director."

So, I take your answer in the spirit of the written testimony you provided to the Committee. Let me turn to the report and its eventual declassification, if I might.

I don't think it has to be difficult—that is, the declassification—for these reasons: the identities of the most important detainees have already been declassified; the interrogation techniques themselves have been declassified; the application of techniques to detainees has been declassified to some extent, with a partial declassification of the inspector general report; and the intelligence was declassified to a significant extent when the Bush administration described plots it claimed were thwarted as a result of the program.

So long as the report does not identify any undercover officers, or perhaps the names of certain countries, can you think of any reason why the report could not be declassified with the appropriate number of redactions? Can you answer yes or no to that question?

Mr. BRENNAN. I would have to take that declassification request under serious consideration, obviously. That's a very weighty decision, in terms of declassifying that report, and I would give it due consideration. But there are a lot of considerations that go into such decisions.

Senator UDALL. I want to, again, underline that I think this would strengthen the CIA. It would strengthen our standing in the world. America is at its best, as we discussed earlier today, when it acknowledges its mistakes, and learns from those mistakes.

And I want to quote Howard Baker, who I think we all admire in this room. He spoke about the Church Committee, which he, you know, was an important effort on the part of this Congress. And there was much broader criticism of the CIA in that Church Com-

mittee process. And the CIA came out of that stronger and more poised to do what it's supposed to do.

So I want to quote Howard Baker. He wrote: "In all candor, however, one must recognize that an investigation such as this one"—he's referencing the Church Committee, but I think it could apply to what this Committee has done, as well—"of necessity, will cause some short-term damage to our intelligence apparatus. A responsible inquiry, as this has been, will, in the long run, result in a stronger and more efficient Intelligence Community.

"Such short-term inquiry will be outweighed by the long-term benefits gained from the restructuring of the Intelligence Community with more efficient utilization of our intelligence resources."

So, again, Mr. Brennan, I look forward to working with you to complete these tasks that we've outlined here today. In the long run, I have faith in the CIA like you have faith in the CIA that it will come out of this study stronger and poised to meet the 21st Century intelligence challenges that are in front of us. Thank you again for your willingness to serve.

Mr. BRENNAN. Thank you, Senator.

Chairman FEINSTEIN. Thank you, Senator Udall.

Senator Rubio.

Senator RUBIO. Thank you. Thank you, Mr. Brennan, for being here with us today, and congratulations on your nomination.

I wanted to ask, in the 2007 CBS interview, you said that information obtained in interrogations have saved lives. In September of 2011, you said in a speech at Harvard, that whenever possible, the preference of the administration is to take custody of individuals so that we could obtain information which is, quote, "vital to the safety and security of the American people."

So, obviously, you believe that interrogations of terrorists can give us information that could prevent attacks in the future?

Mr. BRENNAN. Absolutely agree.

Senator RUBIO. But you don't believe the CIA should be in the business of detention, correct?

Mr. BRENNAN. I agree.

Senator RUBIO. So, who should be?

Mr. BRENNAN. Well, there are a number of options—U.S. military, which maintains an active interrogation program, detention program; the FBI, as part of its efforts on counterterrorism; and our international partners, and working with them. And that's where, in fact, most of the interrogations are taking place of terrorists who have been taken off of the battlefields in many different countries.

Senator RUBIO. So there are active interrogations occurring?

Mr. BRENNAN. Absolutely, every day.

Senator RUBIO. Okay. About the foreign partners that you talk about, have you talked to folks in the CIA about their impressions of the quality of information we're getting from our foreign partners?

Mr. BRENNAN. Yes, on a regular basis.

Senator RUBIO. Would it surprise you to know that some of them have indicated to us repeatedly, over the last couple of years that I've been here, that the information we get directly is much better

than anything we get from our foreign partners on some of these issues?

Mr. BRENNAN. Right. And that's why we work with our foreign partners so that we can have direct access to these individuals that have been detained.

Senator RUBIO. Well, I'll tell you why I'm concerned. Ali Ani al-Harzi—I think is how I pronounce his name—he's a suspect in the Benghazi attack, and the Tunisians detained him, correct?

Mr. BRENNAN. Yes, he was taken into custody by the Tunisians.

Senator RUBIO. Did we not ask for access to him, to be able to interrogate him and find out information?

Mr. BRENNAN. Yes. And the Tunisians did not have a basis in their law to hold him.

Senator RUBIO. So they released him?

Mr. BRENNAN. They did.

Senator RUBIO. Where is he? We don't know?

Mr. BRENNAN. He's still in Tunisia.

Senator RUBIO. That doesn't sound like a good system of working with our foreign partners.

Mr. BRENNAN. No, it shows that the Tunisians are working with their rule of law, as well—just the way we do.

Senator RUBIO. Well, we have someone who was a suspect in the potential in the attack on Benghazi. They didn't give us access to him and we don't have any information from him.

Mr. BRENNAN. We work with our partners across the board, and when they are able to detain individuals, according to their laws, we work to see if we can have the ability to ask them questions—sometimes indirectly and sometimes directly.

Senator RUBIO. So your point is that Tunisian law did not allow them to hold him, and therefore they let him go before we could get there to talk to him?

Mr. BRENNAN. And we didn't have anything on him, either, because if we did, then we would've made a point to the Tunisians to turn him over to us. We didn't have that.

Senator RUBIO. What role should the CIA play in interrogations?

Mr. BRENNAN. The CIA should be able to lend its full expertise, as it does right now, in terms of—in support of military interrogations, FBI debriefings and interrogations, and our foreign partner debriefings. And they do that on a regular basis.

Senator RUBIO. And so, what's the best setting to do that in? For example, if a suspected terrorist is captured, and we think we can obtain information from them, where would they go? Where do you suggest that they be taken, for example; what's the right setting for it?

Mr. BRENNAN. There are many different options, as far as where they go. Sometimes it is with—foreign partners, they put the individuals in their jails and in their detention facilities according to their laws, and people can access that.

We take people, as we've done in the past, and put them on naval vessels and interrogate them for an extended period of time.

Senator RUBIO. Okay. So you think that's the best setting—the naval vessel?

Mr. BRENNAN. No, I think—

Senator RUBIO [continuing]. From our perspective, leaving aside the foreign partners for a second—for us.

Mr. BRENNAN [continuing]. I think each case requires a very unique and tailored response. And that's what we've done.

Whether somebody is picked up by a foreign partner, whether somebody is picked up on the high seas, or anywhere else, what we need to do is see what the conditions are, what we have as far as the basis for that interrogation, what type of legal basis we have for that. So it's very much tailored to the circumstances.

Senator RUBIO. When we detain a suspected terrorist, the purpose of the interrogation—and I think you'd agree with this statement—the purpose of an interrogation is to develop information that could be used to disrupt terrorist activities and prevent attacks, correct?

Mr. BRENNAN. Without a doubt.

Senator RUBIO. It's not to lay the case for a criminal conviction.

Mr. BRENNAN. Well, I think, you know, you want to take the person off the battlefield. You also want to get as much intelligence as possible. You don't just want to get the information from somebody and then send them off. You need to be able to do something with them. And we've put people away for 99 years—for life—so that, in fact, they're not able to hurt Americans ever again.

So, what you want to do is get that intelligence, but also, at the same time, put them away so that justice can be done.

Senator RUBIO. I understand. But the number one priority, initially, is not necessarily to protect the record for a criminal prosecution; it's to obtain timely information—

Mr. BRENNAN. Absolutely right.

Senator RUBIO [continuing]. So we can act correctly—

Mr. BRENNAN. Absolutely right.

Senator RUBIO. Priority number two is to take them off the battlefield to ensure they can't attack us in the future.

Mr. BRENNAN. Right. It's not an either-or, but I agree with you.

Senator RUBIO. Why shouldn't we have places where we interrogate people; for example, Guantanamo? Why shouldn't we have a place to take people that we obtain? Because is it not an incentive to kill them rather than to capture them, if we don't have a—

Mr. BRENNAN. No, it's never an incentive to kill them. And any time that we have encountered somebody, we have come up with, in fact, the route for them to take in order to be interrogated, debriefed, as well as prosecuted.

Senator RUBIO. So, where would we—but why is it a bad idea to have a place that we can take them to?

Mr. BRENNAN. It's not a bad idea. We need to have those places.

And again, sometimes it might be overseas, sometimes it might be a naval vessel, a lot of times it's back here in the States, where we bring someone back because we, in fact, have a complaint on them or an indictment on them, and then we bring them into an Article 3 process. And so we can elicit information from them and put them away behind bars.

Senator RUBIO. Is the Article 3 process, in your mind, an ideal way to develop this kind of information, or aren't there limitations in the Article 3 process?

Mr. BRENNAN. I'm very proud of our system of laws here and the Article 3 process. Our track record is exceptionally strong over the past dozen years, couple dozen years; that so many terrorists have been, in fact, successfully prosecuted and will not—

Senator RUBIO. No, I understand, but in terms of—our first priority is to develop information—

Mr. BRENNAN. Absolutely; the FBI does a great job.

Senator RUBIO. But an Article 3 setting is not the most conducive to that.

Mr. BRENNAN. I would disagree with that.

Senator RUBIO. Well, they're immediately advised about not cooperating and turning over information that would incriminate them.

Mr. BRENNAN. No. Again, it's tailored to the circumstances. Sometimes an individual will be Mirandized. Sometimes they will not be Mirandized right away. Mirandizing an individual means only that the information that they give before then cannot be used in Article 3 court.

But, in fact, the FBI do a great job, as far as listing information after they're Mirandizing them, and so they can get information as part of that type of negotiation with them, let them know they can in fact languish forever, or we can in fact have a dialogue about it intelligently.

Senator RUBIO. Just one last point, and I'm not going to use all my—I only have a minute left.

This Harzi case that I talked about—you're fully comfortable with this notion that because the Tunisians concluded that they didn't have a legal basis to hold him, we now lost the opportunity to interrogate someone that could've provided us some significant information on the attack in Benghazi?

Mr. BRENNAN. Senator, you know, this country of America really needs to make sure that we are setting a standard and an example for the world, as far as the basis that we're going to, in fact, interrogate somebody, debrief somebody. We want to make sure we're doing it in conjunction with our international partners.

We also want to make sure that we have the basis to do it, so that we don't have to face, in the future, challenges about how we, in fact, obtained the—

Senator RUBIO. What is that law? You keep on talking about the basis of our law; what law exactly are you talking about in terms of the basis of detaining someone? When you say that we want to make sure that we have a basis to—because you said that—

Mr. BRENNAN. Well, that's right.

Senator RUBIO. Based on what? Which law are we talking about?

Mr. BRENNAN. Well, it all depends on the circumstance. Are we talking about law of war detention authority, which the U.S. military has? Are you talking about Article 3 authority that the FBI has?

Senator RUBIO. Right.

Mr. BRENNAN. The CIA does not have, by statute, any type of detention authority.

Senator RUBIO. The point I'm trying to get at is we don't—the truth of the matter is we don't know Harzi knew anything about the Benghazi attack.

We don't know if he knew about future attacks that were being planned by the same people, because we never got to talk to him because Tunisia said their laws wouldn't let them hold him, which is an excuse we've heard in other parts of the world, as well.

And that doesn't concern you, that we don't—that we weren't able to obtain this information?

Mr. BRENNAN. We press our partners and foreign governments to hold individuals and to allow us access to it. Sometimes their laws do not allow that to happen. I think the United States government has to respect these governments' right to, in fact, enforce their laws appropriately.

What we don't want to do is to have these individuals being held in some type of custody that's extrajudicial.

Senator RUBIO. Okay, thank you.

Chairman FEINSTEIN. Thank you, Senator Rubio.

Senator Warner.

Senator WARNER. Thank you, Madam Chairman. Thank you, again, Mr. Brennan, for your testimony today.

One of the things that I think we've heard from a number of my colleagues, and we had this discussion when we discussed the Committee's study on detention and interrogation, is, should you be confirmed, how do we ensure that the CIA director is always going to be well-informed?

And particularly, to a—we've questioned you today about a number of key sensitive programs. The nature of the Agency's work is that a lot of these programs are disparate, varied. And there needs to be some ability to measure objectively the success of these programs; not simply by those individuals that are implementing the programs.

And while this is not the setting to talk about any individual of these programs, I guess what I'm interested in is pursuing the conversation we started about how you might set up systems so that, to the best extent possible, as the CIA director, you're going to make sure what's going on, get an accurate, objective review, and not simply have the information that simply bucks up through the system?

Mr. BRENNAN. Yes, that's an excellent point, Senator—one that I'm very concerned about. In order to have objective measures of effectiveness, the metrics that you want to be able to evaluate the worth of a program, you cannot have the individuals who are responsible for carrying it out. As hard as they might try, they cannot help, I think, view the program and the results in a certain way. They become witting or unwitting advocates for it.

So what we need to do is to set up some type of system where you can have confidence that those measures of effectiveness are being done in the most independent and objective way. And that's one of the things that I want to make sure I take a look at, if I were to go to the Agency.

Senator WARNER. Again, the nature of so many programs—all very sensitive in nature; you have to have almost, as we discussed, probably not an IG type vehicle, something that is more run out of the director's office, but you've got to have some kind of red team that's going to be able to check this information out to make sure you've—so that you hear colleagues here press on what you have

done, or could have done, or should have done, or if you had that oversight, you've got to have that objective information to start with.

Mr. BRENNAN. Absolutely. I tend to have a reputation for being a detailed person. And having been an analyst in an intelligence office for many years, I need to see the data. I cannot rely just on some interpretation of it. So, I do very much look forward to finding a way that the director's office can have this ability to independently evaluate these programs so that I can fairly and accurately represent them to you. I need to be able to have confidence, myself.

Senator WARNER. As you know—and we all know—our country is grappling with enormous fiscal challenges. And that means, well, national security remains our most essential requirement for our national government. Everything's going to have to be done in a fiscally constrained period.

You know, how are you going to think about thinking through those challenges on where cuts, changes need to be made? And if you can specifically outline—one of the concerns that I have is, kind of, division of labor and appropriate roles between the CIA and the DoD SOCOM operations, fields where that kind of potential build-up in that capacity is—how do we get that done in these tight budget times?

If you could address both of those, I'd appreciate it.

Mr. BRENNAN. In a fiscally constrained environment, we have to make sure, more than ever, that every single dollar that's dedicated to intelligence is going to be optimized. And in fact, if sequestration kicks in, what I wouldn't want to do as CIA director is do the salami-slicing, which is, you know, five percent off the top of gross, all programs, because all the programs are not—

Senator WARNER. One of the reasons why we need to make sure sequestration—

Mr. BRENNAN. That's absolutely right, because it's going to have a devastating impact on the national security of this country.

And so, I would want to make sure, even if it doesn't happen in a fiscally constrained environment, that I look at the programs and prioritize. And we really have to take a look at what are those programs that we really need to resource appropriately.

As we're going to have—and we've had—some benefits from pulling folks out of Iraq, and with the continued draw down of forces in Afghanistan, there's going to be some resource and assets that we're going to have to reallocate there. So I'll look carefully at that.

So what I want to do is to make sure that if I go to CIA, I have an understanding about exactly how these monies are being spent. Then, as you point out, there is quite a bit of intelligence capability within the Defense Department, and I know there's been recent press reports about the Clandestine HUMINT Service—Defense Clandestine Service—and its work with, in fact, CIA.

I want to make sure these efforts are not redundant whatsoever. And I've had these conversations with Mike Morell, as well as with General Flynn over at DIA, to make sure that these efforts are going to truly be integrated and complementary, because we cannot have unnecessarily redundant capabilities in this government, par-

ticularly in an environment that we have right now on the fiscal front.

Senator WARNER. I think this is an area that's going to need a lot of attention and a lot of oversight. I get concerned at times that the IC, on one hand, and the DoD on the other hand, think they're coming from separate originators of funding, and ultimately, they still have to be within the greater budget constraints.

Let me—I know my time is running down. Your background, and most of your expertise, has been on the CT side. Clearly, the challenge we've got is we see emerging threats in parts of the world that we're not on the front line, as we see disruptions particularly through the Middle East, where, perhaps in retrospect, we didn't have the right kind of coverage on social media and on to the streets.

How do we make sure we're going to get within the kind of fiscal constraints, that we don't go complete CT; that we make sure we've got the coverage we need, the capabilities we need, and the worldwide coverage we need, with your approach, particularly with your background; if you could address that.

Mr. BRENNAN. Well, clearly, counterterrorism is going to be a priority area for the Intelligence Community and for CIA for many years to come. Just like weapons proliferation is, as well. Those are enduring challenges. And since 9/11, the CIA has dedicated a lot of effort, and very successfully; they've done a tremendous job to mitigate that terrorist threat.

At the same time, though, they do have this responsibility on global coverage. And so, what I need to take a look at is whether or not there has been too much of an emphasis of the CT front. As good as it is, we have to make sure we're not going to be surprised on the strategic front and some of these other areas; to make sure we're dedicating the collection capabilities, the operations officers, the all-source analysts, social media, as you said, the so-called "Arab Spring" that swept through the Middle East. It didn't lend itself to traditional types of intelligence collection.

There were things that were happening in a populist way, that, you know, having somebody, you know, well positioned somewhere, who can provide us information, is not going to give us that insight, social media, other types of things.

So I want to see if we can expand beyond the soda straw collection capabilities, which have served us very well, and see what else we need to do in order to take into account the changing nature of the global environment right now, the changing nature of the communication systems that exist worldwide.

Senator WARNER. Thank you for that. I just would, again—back to my first point, and my time's about out—I think, should you be confirmed, that trying to make sure you've got that objective oversight, the ability to make sure that you have the best knowledge and best metrics possible so that when future challenges arise, you can come to this Committee and others and make sure that the President and this Committee is informed with the best information possible.

Thank you, Madam Chair.

Chairman FEINSTEIN. Thank you very much, Senator.

Mr. Brennan, so you can be advised, we are not going to do the classified hearing following this. We will do it Tuesday at 2:30. We will, however, do another round just with five minutes per senator, so people can wrap up whatever it is they want to ask. I hope that is okay with you.

Mr. BRENNAN. Absolutely.

Chairman FEINSTEIN. Thank you. Thank you.

Senator COLLINS.

Senator COLLINS. Thank you.

Mr. Brennan, I want to follow up on an issue that several of my colleagues have raised on the issue of capturing a terrorist versus targeted killing of a terrorist.

In a recent speech that you gave at the Wilson Center, you said: "Our unqualified preference is to only undertake lethal force when we believe that capturing the individual is not feasible."

Yet, a study by The New American Foundation, as well as numerous press reports, indicates that in the first two years of President Obama's administration, there were four times the number of targeted killings, than in eight years of President Bush's administration. Is your testimony today that the huge increase in number of lethal strikes has no connection to the change in the Obama administration's detention policy?

Because obviously, if we're capturing a terrorist, we have the opportunity to interrogate that individual and perhaps learn about ongoing plots; but if the strike is done, that opportunity is lost. Are you saying today that it is totally unconnected to the Obama administration's shift in its detainee policy?

Mr. BRENNAN. I can say unequivocally, Senator, that there's never been occasion, that I'm aware of, where we had the opportunity to capture a terrorist and we didn't, and we decided to take a lethal strike. So, certainly, there is no correlation there as far as any type of termination of the CIA's detention and interrogation program and that increase in strikes.

Now, I will say that if you look out over the last four years, what happened in a number of places, such as Yemen, and other areas, was that there was, in fact, a growth of al-Qa'ida, quite unfortunately.

And so, what we were trying to do, in this administration, is to take every measure possible to protect the lives of American citizens, whether it be abroad or in the United States, as well as a maturation of capabilities and insight into those intelligence plots as a result of the investment that was made in the previous administration that allowed us, in this administration, to take appropriate actions.

Senator COLLINS. Well, let's talk further about the targeted killings. When the targeted killings began several years ago, the first-order effect of these operations was the elimination of the senior operational leadership of al-Qa'ida, many of the core leaders. Obviously, that is a critical priority.

We have heard both former CIA Director Michael Hayden, in an interview on CNN, and General McChrystal say that it is now changed, and that the impact of those strikes is creating a backlash.

For example, General McChrystal said, "The resentment created by American use of unmanned strikes is much greater than the average American appreciates. They are hated on a visceral level, even by people who have never seen one or seen the effects of one."

He added that the targeted killings by remotely piloted aircraft add to the perception of American arrogance that says, "Well, we can fly where we want; we can shoot where we want, because we can."

And General Hayden has also expressed concerns, that now that the strikes are being used at the lower levels, arguably, that they are creating a backlash that is undermining the credibility of governments and creating new terrorists when a neighbor or family member is killed in the course of the operations.

Do you agree with General McChrystal and Director Hayden about the potential backlash from the strikes, from the targeted killings, at this point? I'm not talking about the initial strikes.

Mr. BRENNAN. I think that is something that we have to be very mindful of, in terms of what the reaction is to any type of U.S. counterterrorism activities that involve the dropping of ordnance anywhere in the world; absolutely. Whether it's a remotely piloted aircraft or whether it's a manned aircraft, I think we have to take that into account.

But I would not agree with some of the statements that you had quoted there, because what we, in fact, have found in many areas is that the people are being held hostage to al-Qa'ida in these areas and have welcomed the work that the U.S. Government has done with their governments to rid them of the al-Qa'ida cancer that exists.

Senator COLLINS. Finally, today, this Committee received the OLC memos describing the legal justifications that many of us, particularly those who have been on the Committee far longer than I, have been seeking for some time. And I, too, spent a large part of this morning reading them.

Yet the Obama administration within months of taking office released several OLC memos describing the legal justification for the treatment of terrorist detainees that were held in U.S. custody.

Do you think it was appropriate that a different standard was applied to the release of the memos from the Bush administration than those produced by the Obama administration?

Mr. BRENNAN. Well, respectfully, Senator, I don't think it was a different standard. Not being a—

Senator COLLINS. Well—

Mr. BRENNAN [continuing]. A lawyer—

Senator COLLINS. Well, one was released within four months—

Mr. BRENNAN. Right.

Senator COLLINS [continuing]. Of the Obama administration taking office.

Mr. BRENNAN. Right.

Senator COLLINS. The other had been requested for a very long—much longer time.

Mr. BRENNAN. Right.

Senator COLLINS. And released only today.

Mr. BRENNAN. I'm not a lawyer. I've come to learn the term *sui generis*, which means that, you know, it has obviously unique circumstances surrounding it.

The OLC memos that were released shortly after the President came into office—they were released because the program was terminated. It was no longer in existence. OLC—Office of Legal Counsel—opinions that deal with ongoing activities, ongoing programs—it's a different animal.

And, therefore, I think those decisions were looked at in a much, sort of, different way because of those *sui generis* circumstances.

Senator COLLINS. Well, I would say to you that both are absolutely essential to the ability of Congress to carry out its oversight responsibilities.

Finally, the Intelligence Reform Act and Terrorism Prevention Act of 2004, with which you're very familiar, and of which I was a co-author, requires the Director of National Intelligence to recommend who the CIA director should be to the President of the United States.

I'm aware of General Clapper—the DNI's letter endorsing your nomination, but that's different from his actually recommending to the President that you be chosen. To your knowledge, did General Clapper recommend to the President that you be nominated for this position?

Mr. BRENNAN. I know for certain that he made a recommendation to the President, but I would defer to General Clapper to tell you what that recommendation is.

Senator COLLINS. Thank you.

Chairman FEINSTEIN. Senator Heinrich.

Senator HEINRICH. Thank you, Madam Chair.

Mr. Brennan, let me join my colleagues in thanking you for your service to your country and welcoming you to the Committee. And should you be confirmed, I'd like to start by just inviting you to visit New Mexico at some point, and in particular, Sandia and Los Alamos National Labs. Because, while you often don't hear about the contributions that they make to our Intelligence Community, I can assure you that that support is vital to keeping our nation safe.

I've got a few questions, and please forgive me if some of these return to some of the things you've heard from other senators. I want to start with your November 2007 interview with CBS News, where you said: "There has been a lot of information that has come out of these interrogation procedures that the Agency has, in fact, used, against the real hard-core terrorists. It has saved lives."

Other intelligence officials went a lot further than that in defending the use of so-called "enhanced interrogation techniques" at the time, and some still do.

If your review of the Committee study convinces you that these techniques did not, in fact, save lives, I'd like to ask—will you be as public in condemning the program as you were in its defense; in other words, will you set the record straight?

Mr. BRENNAN. I will do whatever possible to make sure that the record is straight and that I speak fully and honestly on it.

Senator HEINRICH. I want to return to a question that Mr. Udall asked you. Would you object—and if so, why—to a public release of a truly declassified version of the Committee's report?

Mr. BRENNAN. Senator, I would give such a request for declassification every due consideration. There is a lot of information and material in those volumes with a lot of potential consequences, as far as its public release. And at the same time that we have a commitment to transparency, we also, though, have a tremendous commitment to making sure that we keep this country safe by protecting its secrets.

There are a lot of equities as far as liaison partners, other types of things, operational activities, maybe source and method, so it has to be looked at very, very carefully.

Senator HEINRICH. Well, I would just say I agree with you that sources and methods, and many of the operational details, absolutely should never be declassified, but there's some basic principles, I think, in that report that I think it's going to be very important for history to be able to judge. And I would urge you to look closely at that.

Senator Levin asked about waterboarding. Let me follow up a little bit. In November 2007 interview with CBS News, you were asked if waterboarding was torture, and you said, "I think it is certainly subjecting an individual to severe pain and suffering, which is the classic definition of torture. And I believe, quite frankly, it's inconsistent with American values and it's something that should be prohibited." Is that still your view?

Mr. BRENNAN. Yes, Senator, it is.

Senator HEINRICH. Thank you. Do you believe that all agencies of the United States Government should be held to the interrogation standards that are laid out in the Army Field Manual, as currently required by Executive Order 13491? And do you support efforts to codify those requirements into law?

Mr. BRENNAN. The Army Field Manual certainly should govern the U.S. military's detention and interrogation of individuals.

The FBI has its own processes and procedures and laws that govern its activities. So, what I wanted to do is to make sure that, you know, appropriate sort of attention is paid to FBI as opposed to the military.

Senator HEINRICH. I understand. Back in 2006, you were part of an online discussion with The Washington Post, and you suggested at that time that the director of the CIA should have a set five-year term, like the FBI director, to guarantee "the absolute need for independence, integrity, and objectivity in the senior ranks of our Intelligence Community."

Given that you will instead serve at the pleasure of the President, how do you maintain your independence?

Mr. BRENNAN. Having grown up in the intelligence business for 25 years, I truly understand the importance and value of maintaining independence, subjectivity, and integrity of the intelligence process.

I know when I've sat in the White House Situation Room and when I've looked to the intelligence briefer, that if they were to advocate in any way a policy preference, it really calls into question the independence, subjectivity, and basis of that intelligence. I want them to give me the facts as it is, irrespective of what their policy leanings or preferences might be, because policymakers need to do that.

So, in order for me to maintain my integrity as an intelligence professional, as I would go to the President or the Secretaries of State or Defense, or into the National Security Council meetings, I would need to make sure I can say it straight, give it straight, and let the policymakers determine exactly the best course of action.

Senator HEINRICH. Thank you.

One last question: I believe it was during that same online discussion with Washington Post, you said, quote, "I think that there is an effort underway to get the CIA to adapt to the new realities of the Intelligence Community. The CIA has resisted many of these changes, which has been a problem. It's time to move forward."

What exactly did you mean, and has the CIA made progress in that direction?

Mr. BRENNAN. Well, Senator, a credit to you and your staff for pulling up that Washington Post online interview because I had not, you know, read that or thought about that in a while. And I must say that having grown up in the Agency for 25 years, as I said in my testimony, I have tremendous respect for that organization. It is exceptionally capable; competent.

But almost by dint of the nature of its work, it also at times is insular. And it has not interacted and interoperated the way it needs to with the rest of the Intelligence Community, the rest of the U.S. Government. At times, that is to protect source and methods and to protect the secrets that it has.

But given the changes in the environment, given the changes in the nature of our government, the CIA needs to play a part in this larger role. And so, now, the head of the CIA does not sit on top of the Intelligence Community; it is part of a larger Intelligence Community that is led by the Director of National Intelligence.

So, my objective would be to make sure CIA's capabilities are truly going to be leveraged and empower the—the responsibilities, the missions of the rest of the government. The Department of Homeland Security is a new creation. They need intelligence just like others do as well.

So, what I think I was conveying there is that, you know there was resistance at the time of the IRTPA, as we well know, that they didn't want to sort of break some of the past practices. Well, I think a lot of that resistance is overcome and now I think CIA sees the benefits of having somebody that can sit on top of the Community, and not have to sit on top of the Agency, as well.

Senator HEINRICH. That's very helpful. Thank you very much.

I yield back, Madam Chair.

Chairman FEINSTEIN. Thank you very much, Senator.

Senator KING.

Senator KING. Thank you for your testimony and your stamina today.

First, I should tell you that in an earlier hearing today, Secretary Panetta was testifying before the Armed Services Committee. And, in answer to a question, he strongly endorsed your nomination. And I think the record should show that—that Secretary Panetta was very complimentary of your capabilities and experience.

Secondly—and this isn't really a question—it's incredibly important for the CIA to be totally open with this Committee. The reason

is that there's no one else watching. Typically in our country, the public is involved. The press is involved. There are a lot of people that have access to information of what the Department of Commerce is doing, or the Department of State.

This is a unique situation, where this Committee and a comparable committee in the House are the only places that are really paying attention, in terms of our separation of powers. So it's not just nice to have that kind of openness; I think it's critically important. And I hope you subscribe to that view.

Mr. BRENNAN. Absolutely; I do, Senator.

Senator KING. Just briefly, and I think Senator Warner touched on this—going forward, there needs to be some serious discussion with the Department of Defense about where the CIA ends and the Department of Defense starts, in terms of counterterrorism activities and operations.

And I don't need to pursue that, but I think Senator Warner raised an important point, because in this day and age, we just can't be duplicating a whole set of capabilities and priorities and officers and procedures and everything else.

I take it you subscribe to that?

Mr. BRENNAN. I do agree, Senator, and I look forward, in a closed session, to talking to you about some specific areas where I really do believe that Defense-CIA relationship and integration of effort is critically important to the safety and security of this nation.

So again, redundant—mindful of not having any type of redundant capabilities or waste resources, we need to make sure that we can leverage the capabilities that exist in both organizations for the good of this country.

Senator KING. And the area I want to spend a little bit of time on is the drone policy, and particularly as it relates to American citizens. There's a lot of law and history involved in our system of checks and balances. James Madison famously, in the 51st Federalist, said: "If people were angels, we wouldn't need a government, and if the government was run by angels, we wouldn't need checks and balances."

He concluded that angels were in as short supply then as they are today. And therefore, we need these kinds of checks and balances.

The Fifth Amendment is pretty clear: no deprivation of life, liberty or property without due process of law. And we're depriving American citizens of their life when we target them with a drone attack. Now, I understand that it's under military circumstances; these are enemy combatants and all of those kinds of things. But I would like to suggest to you that you consider—and Madam Chairman, I'd like to suggest to the Committee that we consider—a FISA court-type process where an American citizen is going to be targeted for a lethal strike.

And I understand you can't have co-commanders in chief, but having the Executive being the prosecutor, the judge, the jury, and the executioner, all in one, is very contrary to the traditions and the laws of this country, and particularly in a situation where there's time. If—a soldier on a battlefield doesn't have time to go to court, but if you're planning a strike over a matter of days, weeks or months, there is an opportunity to at least go to some-

thing outside of the Executive Branch body, like the FISA court, in a confidential and top-secret way, make the case that this American citizen is an enemy combatant, and at least that would be—that would be some check on the activities of the Executive.

I have great confidence in you. I have great confidence in President Obama. But all the lessons of history is it shouldn't matter who's in charge, because we should have procedures and processes in place that will protect us no matter who the people are that are in the particular positions.

How do you react to this suggestion?

Mr. BRENNAN. Senator, I think it's certainly worthy of discussion. Our tradition—our judicial tradition is that a court of law is used to determine one's guilt or innocence for past actions, which is very different from the decisions that are made on the battlefield, as well as actions that are taken against terrorists, because none of those actions are to determine past guilt for those actions that they took.

The decisions that are made are to take action so that we prevent a future action, so we protect American lives. That is an inherently Executive Branch function to determine, and the Commander-in-Chief and the Chief Executive has the responsibility to protect the welfare, well-being of American citizens.

So the concept I understand and we have wrestled with this in terms of whether there can be a FISA-like court, whatever—a FISA-like court is to determine exactly whether or not there should be a warrant for, you know, certain types of activities. You know—

Senator KING. It's analogous to going to a court for a warrant—probable cause—

Mr. BRENNAN. Right, exactly. But the actions that we take on the counterterrorism front, again, are to take actions against individuals where we believe that the intelligence base is so strong and the nature of the threat is so grave and serious, as well as imminent, that we have no recourse except to take this action that may involve a lethal strike.

Senator KING. I completely agree with you, and I understand the dilemma. And I'm not trying to suggest anything that would limit our ability to take action on behalf of American citizens. I would just feel more comfortable if somebody other than a Member of the Executive said, "Yes, we agree that the evidence is so strong," et cetera, as you stated it.

In the Hamdi decision, Sandra Day O'Connor had a wonderful statement: "A state of war is not a blank check for the President when it comes to the rights of the nation's citizens."

Mr. BRENNAN. Right. And that's why I do think it's worthy of discussion. And the point particularly about due process really needs to be taken into account because there's not a different standard as far as if a U.S. citizen joins al-Qa'ida, you know, in terms of the intelligence base or whatever. But American citizens by definition are due much greater due process than anybody else by dint of their citizenship.

So I think this is a very worthwhile discussion. I look forward to talking to the Committee and others about it. What's that appro-

appropriate balance between Executive, Legislative, and Judicial Branch responsibilities in this area?

Senator KING. I appreciate your consideration and, again, appreciate your testimony today. And thank you for your service to the country.

Madam Chairman, I yield back my time.

Chairman FEINSTEIN. Thank you very much, Senator.

We'll do another quick round. I think one of the problems is now that the drone program is so public, and one American citizen is killed, people don't know much about this one American citizen—so-called. They don't know what he's been doing. They don't know what he's connected to. They don't know the incitement that he has stirred up.

And I wonder if you could tell us a little bit about Mr. al-Awlaki and what he had been doing?

Mr. BRENNAN. Well, Senator, I'm not going to talk about any particular operation or responsibility on the part of the U.S. Government for anything—

Chairman FEINSTEIN. See, that's the problem. That's the problem. I think when people hear "American citizen," they think somebody who's upstanding; this man was not upstanding, by a long shot. And now, maybe you cannot discuss it here, but I've read enough to know that he was a real problem.

Mr. BRENNAN. Well, I can talk about Mr. al-Awlaki.

Chairman FEINSTEIN. And if you were in jeopardy; that's right.

Mr. BRENNAN. Yes, and before he died he was intimately involved in activities that were designed to kill innocent men, women, and children, and mostly Americans. He was determined to do that. He was not just a propagandist. He was, in fact, part of the operational effort that is known as al-Qa'ida in the Arabian Peninsula and had key responsibilities in that regard.

Chairman FEINSTEIN. Can I ask you some questions about him?

Mr. BRENNAN. You're the Chairman.

Chairman FEINSTEIN. You don't have to answer. Did he have a connection to Umar Farouk Abdulmutallab, who attempted to explode a device on one of our planes over Detroit?

Mr. BRENNAN. Yes, he did.

Chairman FEINSTEIN. Could you tell us what condition it was?

Mr. BRENNAN. I would prefer not to at this time, Senator. I'm not prepared to.

Chairman FEINSTEIN. Okay. Did he have a connection to the Fort Hood attack?

Mr. BRENNAN. That is al-Qa'ida in the Arabian Peninsula has—a variety of means of communicating and inciting individuals, whether that be websites, or e-mails, or other types of things. And so there are a number of occasions where individuals, including Mr. al-Awlaki, have been in touch with individuals. And so, Senator, again, I'm not prepared to address the specifics of these, but suffice it to say—

Chairman FEINSTEIN. I'll just ask you a couple questions. Did Faisal Shahzad, who pled guilty to the 2010 Times Square car bombing attempt, tell interrogators in 2010 that he was inspired by al-Awlaki?

Mr. BRENNAN. I believe that's correct, yes.

Chairman FEINSTEIN. Last October, al-Awlaki—did he have a direct role in supervising and directing AQAP's failed attempt, well, to bring down two United States cargo aircraft by detonating explosives concealed inside two packages, as a matter of fact, inside a computer printer cartridge?

Mr. BRENNAN. Mr. al-Awlaki was involved in overseeing a number of these activities. Yes, there was a relationship there.

Chairman FEINSTEIN. And was it true that they were so concealed that the first attempt to find and did not reveal them? It took an asset coming back with—to say, "Go again, look at this," to find it?

Mr. BRENNAN. Yes the concealment method that was used in that was one of the best we had ever encountered.

Chairman FEINSTEIN. So, Mr. al-Awlaki is not, by far, an American citizen of whom anyone in America would be proud?

Mr. BRENNAN. Mr. al-Awlaki was part of al-Qa'ida, and we're at war with al-Qa'ida, and it was his strong determination to kill Americans on behalf of al-Qa'ida.

Chairman FEINSTEIN. Thank you.

Is it true that in the last four years, the FBI has arrested 100 people, either planning, conspiring, or trying to commit a terrorist attack on this nation?

Mr. BRENNAN. I don't know the exact number, Chairman, but yes—they have arrested a lot of people.

Chairman FEINSTEIN. It's over 100, but they have arrested a lot of people, and that's because of good, sound intelligence.

I think—and this is just me—what people forget is that they will kill us if they can, and it's extraordinarily difficult if you can't get in to where they were hiding. Would it have been possible to have arrested Mr. al-Awlaki where he was, in Yemen?

Mr. BRENNAN. It is—there are parts of Yemen that are ungoverned and beyond the reach of the Yemeni government security and intelligence services. And we work very closely with the Yemenis to see if we can arrest, detain, individuals. Whenever we can, we want to do that, because it's very valuable for us.

Any actions that are taken in concert with the Yemeni government are done—in terms of any type of strikes that we might engage there with them—are done only because we do not have the ability to bring those individuals into custody.

Chairman FEINSTEIN. Thank you. My time is up.

Senator Chambliss.

Vice Chairman CHAMBLISS. Thanks, Madam Chair.

In 2002, what was your knowledge of interrogation videotapes about Abu Zubaydah, and did you seek any information about an Office of General Counsel review of them in 2002?

Mr. BRENNAN. I don't have a recollection of that, Senator.

Vice Chairman CHAMBLISS. Of the tapes, or that request?

Mr. BRENNAN. At the time, in 2002, I do not know what my involvement or knowledge was at the time of the tapes. I believe that they—I was aware of the Abu Zubaydah debriefings and interrogation sessions being taped.

Vice Chairman CHAMBLISS. Okay, it should be no surprise that many Members have been dissatisfied with the administration's cooperation on the Benghazi inquiries.

For example, Senator Graham asked Director Clapper, in a hearing, if he was aware of the series of attacks in Benghazi, in the summer of 2012, and asked if he had informed the President about those attacks. Now, that seemed like a perfectly reasonable question, and the DNI said he would get us an answer.

When we got answers back from the DNI's office, there was a notation next to this particular question that Senator Graham asked, and here's what it said, and I quote, "Per NSS"—that's the National Security Staff—"No response required."

Mr. Brennan, that's your shop; do you have any knowledge about why Senator Graham's question was not to be answered?

Mr. BRENNAN. Senator, I think there's a longstanding tradition, understanding, of respecting the executive privilege that exists in the Office of the Presidency, and in terms of what information is provided to the President, or advice, counsel, to him.

So it's—I would suspect, then, that that question gets into this issue of the executive privilege, which I think, again, has been a longstanding tradition.

Vice Chairman CHAMBLISS. Now, are you sure that's the answer, or you think that's probably what it was?

Mr. BRENNAN. I don't know, firsthand, because that would not been a request coming to me.

Vice Chairman CHAMBLISS. And I understand that, so my direction to you—what I'll ask of you—is that you go back and review that; we'll get you notation if necessary, and if you could just give us a written response to that, if possible.

Mr. BRENNAN. You deserve a response, certainly.

Vice Chairman CHAMBLISS. This weekend, Secretary Panetta confirmed that information that led to bin Laden came from detainees and the CIA's EIT program. His account comports with information we were provided immediately after the raid, and in months to follow, from the CIA analyst who actually tracked down bin Laden. These analysts told us it was detainee information that was key to them finding the courier and, ultimately, bin Laden.

Now, were you briefed by any of the analysts who tracked down bin Laden?

Mr. BRENNAN. Before the operation?

Vice Chairman CHAMBLISS. Yes.

Mr. BRENNAN. Oh, absolutely; I was engaged with them.

Vice Chairman CHAMBLISS. Okay. And is that the information that was given to you—that it came from interrogation of detainees on whom EITs had been used?

Mr. BRENNAN. I don't recall if I was given that information specifically. They talked about the chain of, sort of, collection that took place that was related to some of the information coming from the detainees. Yes, so, there was some there.

Vice Chairman CHAMBLISS. Do you agree with Secretary Panetta's comments?

Mr. BRENNAN. That there was some information that came out from there?

Vice Chairman CHAMBLISS. Yes, that led to the courier.

Mr. BRENNAN. Senator, I now, again, looking at this document from SSCI, this report, I don't know what the facts are, or the truth is. So I really need to look at that carefully and see what

CIA's response is because the SSCI report calls into question whether or not any of the information was unique and led to it.

Vice Chairman CHAMBLISS. Fair enough. Suffice it to say, Secretary Panetta's comments are in direct conflict with the report that came out of this Committee recently. And you know I have serious concerns about that interrogation study that was voted out by Committee.

Now, you told me a couple of days ago when we met that the study "was not objective," and it was "a prosecutor's brief, written with an eye toward finding problems." And you went on to say that you're withholding judgment on the merits and action until you read the response.

And it's my understanding, from what you've said, that that's what you're going to do. Suppose the CIA takes the position that the study's findings and conclusions are wrong? I think I know John Brennan well enough to know that you're going to stand up and say whatever's on your mind, and whatever you conclude. And I'm not going to ask you for a response to that, but I know you'll review it with an open mind and give us your thoughts and your opinions about the CIA's response to it and how we move forward with this.

Mr. BRENNAN. I assure you, Senator, I will do that.

Vice Chairman CHAMBLISS. Thank you very much.

Chairman FEINSTEIN. Thank you very much, Senator.

Senator Wyden.

Senator WYDEN. Thank you.

Chairman FEINSTEIN. Oh, excuse me—Senator Rockefeller.

Senator ROCKEFELLER. Thank you, Madam Chair.

I was just making a comment to the Chair, Mr. Brennan, that I've been through a whole lot of confirmation hearings in 28 years here—and including quite a few CIA directors—and I quite honestly do not recall anybody who was more forthright, more direct, more accommodating, without violating who you are, more open to the possibility of working with this Committee in a way that will do two things: one, that will give the folks at CIA, who probably constantly worry about what is the next awful thing that we're going to say about them—but that's not our intention, because we're into the business of problem-solving, and if we have to write a 6,000-page thing, it isn't fun for us; we're trying to solve a problem.

I have a feeling you understand that. I have a feeling that you feel that the CIA, if they felt that they were working in—you know, with some contention with the oversight committee in the Senate, but, nevertheless, that the Senate was involved, was informed, was interested; that this would be something that they would welcome; that there are a lot of people who've been at the CIA for quite a while who may be sort of stuck in that mid-rank crisis, et cetera, who are looking for an open, fresh, strong leader.

I happen to think you are that leader. I've felt that since our conversation. I felt that from before our conversation. And we haven't had our secret meeting yet, so I always—but I'm not going to—I'm sure I'm not going to change my mind.

I just think you've done an extraordinary job of patience, of courtesy, of wisdom, of being able to—the only question that you

couldn't answer that I'm aware of was who was it that took notes at some meeting that you had, teleconference that you had 20 years ago. But I find it in my heart to forgive you for that.

So, to me, I think you're a terrific leader, and I'll look forward to Tuesday. But I think you're the guy for the job—and the only guy for the job.

Mr. BRENNAN. Thank you, Senator, for those very kind words. And I haven't lived up to them yet. And if I were to go to CIA, as I think some people have said—some Senators have said, you want to hear not just words, but you want to actually see the actions.

It's a daunting task to go over to CIA. I want every Member of this Committee to be an ardent advocate, proponent, and defender of the men and women of the Central Intelligence Agency. And I see it as my obligation to represent them to you on their behalf, so that when times get tough, and when people are going to be criticizing and complaining about the CIA, I have all of you to say you knew about what the CIA was doing, you supported it, and you will defend it.

Chairman FEINSTEIN. Senator Burr.

Senator BURR. Thank you, Chairman.

I'm going to try to be brief because I've noticed you're on your fourth glass of water, and I don't want to be accused of waterboarding you.

[Laughter]

Senator BURR. Mr. Brennan, with the exception of our request for the Presidential Daily Briefs around the time of Benghazi, for which there was executive privilege claimed, do you know of any other claim of executive privilege on any of the documents that this Committee's waiting on right now?

Mr. BRENNAN. Senator, I know that there are requests for some e-mails that might have taken place between the Intelligence Community and the White House, whatever, and so there are a number of, sort of, elements that I think people are looking at. So—

Senator BURR. But none that executive privilege have been claimed on. Correct?

Mr. BRENNAN. Well, I am not in a position to say that, Senator, and I would defer to those individuals—the White House counsel and others—to make those determinations about what they want to—

Senator BURR. Well, let me say it from this end. They have not justified not producing those documents based upon executive privilege. So I assume if they're going to claim it, then they need to claim it quick.

On January 13th of this year, the President signed into law the 2013 Intelligence Authorization Act, which requires congressional notification of any authorized disclosure of national intelligence.

Now, we've not received any notifications of authorized disclosures. Have there been any authorized disclosures, to your knowledge?

Mr. BRENNAN. I would like to say that since you haven't received any notifications, there haven't been.

Senator BURR. Would you consider the information reported in the press about the counterterrorism playbook an authorized disclosure?

Mr. BRENNAN. I don't know which piece you're talking about. There's been a lot of discussion out there in the media and in the newspapers about this.

And so I don't know specifically about any classified information. The fact that the administration may be going through a process to try to institutionalize, codify, make as rigorous as possible our processes and procedures in and of itself is not a classified issue.

So those details that are classified, I don't know of any that came out in some of those reports.

Senator BURR. Well, if there is classified information that's out there, and it was not authorized, was there a crime report filed relative to the playbook?

Mr. BRENNAN. Presumably there was, Senator. Those decisions, as far as initiating criminal investigations, are done by those departments and agencies that have stewardship of that classified information and in discussions with the Department of Justice to make a determination whether or not in light of the fact that maybe so many people have access to it, how they can proceed with some type of criminal investigations.

Senator BURR. As we prepare for the closed hearing on Tuesday—this is not a question—I'll ask you today that you be prepared to provide for the Committee any specific discussions that you had where you were authorized to reveal classified information or to talk about information on covert action.

Again, not something I'd like to do today. The answer may be zero. If there are things, Tuesday would be an opportunity for you to provide. That was a pre-hearing question from the Committee that was unanswered.

My last question is this: I'm still not clear on whether you think the information from CIA interrogations saved lives. Have you ever made a representation to a court, including the FISA court, about the type and importance of information learned from detainees, including detainees in the CIA detention and interrogation program?

Mr. BRENNAN. First of all, on the first part of your question, that you're not sure whether or not I believe that there has been misinformation, I don't know—

Senator BURR. I said I wasn't clear whether I understood, whether I was clear.

Mr. BRENNAN. And I'm not clear at this time, either, because I've read a report that calls into question a lot of the information that I was provided earlier on my impressions.

When I was in the government as the head of National Counterterrorism Center, I know that I had signed out a number of affirmations related to the continuation of certain programs based on the analysis and intelligence that was available to analysts. And I don't know exactly what it was at the time, but we can look at that.

Senator BURR. But the Committee can assume that you had faith—if you make that claim to a court, including the FISA court—you had faith in the documents and in the information that was supplied you to make that declaration?

Mr. BRENNAN. Absolutely. At the time when, if I made any such affirmation, I would have had faith that the information I was provided was an accurate representation.

Senator BURR. Thank you very much, Madam Chairman.

Chairman FEINSTEIN. Senator Wyden.

Senator WYDEN. Thank you, Madam Chair.

We have talked for several hours now about the question of targeted killings of Americans, and you've heard it from a number of Senators. And I'd like to get your reaction on one point in particular. And that is this question, particularly in the context that you've given, that you've tried to focus in areas where the evidence is substantial, the threat is imminent, where there is a particularly persuasive case that the targeted killing of an American is warranted.

In that kind of case, do you believe that the President should provide an individual American with the opportunity to surrender before killing them?

Mr. BRENNAN. Senator, I haven't spoken about any specific operations—

Senator WYDEN. I'm talking about the concept—

Mr. BRENNAN. Right.

Senator WYDEN [continuing]. Because you talk about the concept.

Mr. BRENNAN. Right. Absolutely.

Senator WYDEN. You said imminent threats, serious evidence, grave concern; certainly words that strike a chord with me. And that's why I'd be interested in your thoughts on whether, in those kind of instances, the President ought to give—should give—an individual American the opportunity to surrender.

Mr. BRENNAN. Right. I think in those instances, and right now, let's use the example of al-Qa'ida, because if an American were to join al-Qa'ida, we have routinely said—openly, publicly, and repeatedly—that we're at war with al-Qa'ida. We have repeatedly said that al-Qa'ida is in fact trying to kill Americans, and that we are going to do everything possible to protect the lives of American citizens from these murderous attacks from al-Qa'ida.

We have signaled this worldwide. We have repeatedly said it openly and publicly. Any American who joins al-Qa'ida will know full well that they have joined an organization that is at war with the United States and that has killed thousands upon thousands of individuals, many, many of them who are Americans.

So I think any American who did that should know well that they, in fact, are part of an enemy against us, and that the United States will do everything possible to destroy that enemy to save American lives.

Senator WYDEN. And I certainly—and I said this at the very beginning—I certainly want to be part of that effort to fight al-Qa'ida on all of these key fronts. I just want to have some answers—and I'll give you another chance—whether you think the President should give an individual American the opportunity to surrender.

I think that Senator King, for example, talked about the idea of a new court, and there are going to be colleagues that are going to talk about a whole host of ideas. And I commend you for saying that you're open to hearing about that.

This is something that can be set in motion, I think, in a straightforward way, as a general principle. We're not talking about any one individual. And I think you've answered the ques-

tion, and I won't go any further, unless you want to add anything to it.

The only other point I'd say is we've covered a lot of ground today. And as far as I'm concerned, we've got a lot of ground still to cover. I've made it clear that we've got to see any and all of those legal opinions, the ones that the bipartisan group of senators asked for, before the vote. And to your credit, you said you'd take the message back to the White House.

Because what it really goes to, Mr. Brennan, is this question of checks and balances—and we probably didn't use that word enough this afternoon—because I think that's really what this is all about. Our Constitution fortunately gives the President significant power to protect our country in dangerous times.

But it is not unfettered power; it's power that is balanced through this special system that ensures congressional oversight and public oversight. And so that's why these questions that I and others have been trying to get at, in terms of congressional oversight, being able to get all of the opinions that are relevant to the legal analysis for targeting Americans, and then to learn more about how you're going to bring the public into the discussion.

And certainly you've been patient this afternoon, and I want you to know I think we've covered a lot of ground, but I think we've got a lot to go. And I'd be happy to give you the last word. I've got a little more time if you want it.

Mr. BRENNAN. Thank you, Senator. First of all, any member of al-Qa'ida, whether a U.S. citizen or non-U.S. citizen, needs to know that they have the ability to surrender, the right to surrender, anytime, anywhere throughout the world. And they can do so before the organization is destroyed. We will destroy that organization. And again, out there in al-Qa'ida, U.S. citizens and others, they can surrender anytime, turn themselves in.

Senator WYDEN. Just on that point, I don't take a backseat to anybody, in terms of fighting al-Qa'ida. That was why I came out with it right at the outset. But I asked you a different question, and on the question of what kind of evidence ought to be applied, whether there ought to be geographic limits, the question of whether an individual should be allowed to surrender. For—for example, there is I think also a question whether the obligation changes if, you know, a valid target has not been publicly reported.

So there are issues, you know, here. And I think we're going to have to continue those—those discussions.

And Madam Chair, I thank you for this extra round.

Chairman FEINSTEIN. Thank you.

Senator Coats.

Senator COATS. Thank you, Madam Chairman.

John, I want to just say, and I'm not going to go into it here—I think it may be better held for further discussion next week in a classified room—but this whole idea of leaks—nothing upsets me more on this Committee, and we've had a raft of these in the last couple of years, than to see something that was discussed in classified area written up the next day in the newspapers or on the part of the media. It drives some of us crazy. It does me, anyway.

And so, maybe I'm a little paranoid about all this, and so forth. I just can't totally get my hands around this AQAP situation that

we discussed earlier. But I'm going to defer that until Tuesday so we can discuss it in more detail.

Let me just ask you one question here. You said—I don't have the date—"The al-Qa'ida core has been decimated in the FATA." And we're aware of the significant efforts we've made and the progress we've made in that regard. But we see this thing metastasizing now across northern Africa and other parts.

What's your, you know, latest assessment of al-Qa'ida, in terms of its control and operation of these smaller efforts that are popping up like a whack-a-mole machine in different parts of the Middle East and North Africa?

Mr. BRENNAN. Well, Senator, you used the exact right term when you said al-Qa'ida has been metastasizing in different parts of the world. We have the al-Qa'ida core that, in the past, I think exerted quite a bit of orchestration or order over a number of these franchises that have developed.

Now, as a result of the decimation of the core, and our ability to interrupt a lot of the interaction and communication between them, a lot of these different elements, like al-Qa'ida in the Arabian Peninsula, al-Qa'ida in the Islamic Maghreb, and other elements, have grown up and developed as a result of the domestic and local sort of environment.

And so they're all sort of, you know, unique unto themselves. They have different features and characteristics. We need to make sure that we're able to work with the governments and the intelligence and security services in the area so that we can put as much pressure on them as possible.

A number of them have, you know, local agendas. Some of them have local agendas as well as international agendas. Al-Qa'ida in the Arabian Peninsula in Yemen has a very determined insurgency effort underway in side of Yemen to try to, you know, bring that government down. And the government has done a great job, you know, fighting back.

There are other elements—al-Qa'ida in Islamic Maghreb. You know, they're counter-narcotics—they're narcotics smugglers. They're human traffickers. They involve quite a bit in kidnapping and ransoms, and also involve in tourist attacks.

So, what we need to do is to take into account what the environment is, who we can work with, and how we're going to put pressure on them. But any element that is associated with al-Qa'ida has, as part of its agenda, death, and destruction. And so, I fully agree what we need to do is be mindful of the metastasization of the al-Qa'ida cancer.

Senator COATS. But in relationship to some kind of centralized control over all these things, having said that, the core is decimated.

Mr. BRENNAN. It really varies, you know. We do see al-Qa'ida core trying to exert some control over some of these elements. There's a lot of independence of effort, you know, autonomous efforts that are underway. And I'd be happy to be able to talk in, you know, closed session about the particular relationships that exist between al-Qa'ida and some of these other elements.

Senator COATS. Very good. Thank you.

Thank you, Madam Chairman.

Chairman FEINSTEIN. Thank you very much, Senator.

Senator COLLINS. Last, but far from least.

Senator COLLINS. Thank you. Thank you, Madam Chairman.

Mr. Brennan, I want to follow up on the point that Senator Coats just raised with you, because if you looked at a map back in 2001, you would see that al-Qa'ida was mainly in Afghanistan and Pakistan. And if you look at a map today, you would see al-Qa'ida in all sorts of countries.

That's not to say that there weren't cells in other countries back in 2001, but it raises the question in my mind of whether, even though we've been successful in taking out some of the core of al-Qa'ida and some high-level leaders, whether our strategy is working. If the cancer of al-Qa'ida is metastasizing, do we need a new treatment?

Mr. BRENNAN. What we've tried to do, Senator, over the past decade and longer, is to be able to treat this real cancer in a number of ways: sometimes it takes lethal force, sometimes it takes military might, sometimes it takes working with our partners in a variety of ways, sometimes it takes addressing some of the infrastructural, institutional, and other deficiencies that exist in these countries that al-Qa'ida takes advantage of.

If you look at the geographic map, you know, in the area from South Asia over to the Middle East and North Africa, there has been tremendous political turbulence in that area over the past decade, and particularly in the last couple years. There are a lot of spaces—ungoverned spaces—that al-Qa'ida has taken advantage of. We've been able to make some significant progress in certain areas.

Somalia is, in fact, a good example of a place where we have worked with neighboring countries, we've worked with the local government, and we've worked with AMISOM, a multilateral element within Africa, to try to suppress the efforts of Al Shabaab and al-Qa'ida in East Africa; good progress we made there. Because it has to be comprehensive; it's not just a kinetic solution to this by any means.

Now, as we look at the Sahel, and the area in Mali, and other areas, these are tremendous expanses of territory where al-Qa'ida can put down roots beyond the reach of local governments. And so they've been able to put down roots, and they've been—it's been unattended because of the difficulties that these countries have even feeding their people, much less putting in place a system of laws and the intelligence and security capability.

So, is it a different strategy; it has to be a comprehensive one. But al-Qa'ida and this—you know, the forces of Islamic extremists, that have really corrupted and perverted Islam, are making some progress in areas that give me real concern. That's why I look at a place like Syria right now, and what is going on in that country; we cannot allow vast areas to be exploited by al-Qa'ida and these extremist forces, because it will be to our peril.

Senator COLLINS. I certainly agree with you on that, and in our classified or closed hearing next week I'm going to be asking you about Syria, and also the Iranian threat. But I don't think those are appropriate in open session.

Just two final questions: one has to do with priorities that you would set as director if you are confirmed. In recent years, paramilitary operations obviously had consumed a lot of resources, expertise, time, energy, and effort at the CIA; do you believe this has been at the expense of traditional CIA responsibilities—collection, analysis, all source?

Mr. BRENNAN. Well, certainly, there have been opportunity costs because of the dedication of those resources. What I would need to do, if I were to go to CIA, is to inventory exactly how our resources are being dedicated against the wide variety of strategic priorities to protect our country.

In terms of operational collection activities worldwide, in terms of the all source analysis being done, what are we doing in these other areas? Cyber, you know, weapons proliferation, political turbulence—there are so many different areas. Counterterrorism is an important one. There is also an intersection between counterterrorism and a lot of these other areas, counter-proliferation, international organized crime, other things.

So we really want to optimize those resources so that we can, in fact, leverage the capabilities we have, in order to deal with these very challenging issues across a very large globe.

Senator COLLINS. Mr. Brennan, you have devoted a great deal of your life to public service, for which I thank you. And you obviously understand the world of intelligence in a way that few people do. You've been an intelligence professional for much of your professional life.

In the last four years, you have held a political position at the White House. And I have been talking to people at the CIA, whom I respect, and one intelligence official told me that a key question for the men and women of the CIA is which John Brennan are they going to get? Are they going to get John Brennan who's been the right-hand advisor of President Obama in a political White House—and by the nature of the position—I don't say that critically; that's the position—or are they going to get John Brennan who was a career CIA officer, who worked his way up in the ranks?

And the concern is that they want to hear that you are going to be the CIA's representative to the White House, not the White House's representative to the CIA. And I just want to give you the opportunity today to respond to that concern.

I would note that I also heard very good comments from people with whom I talked, but I think it's important, when someone's coming from a political role, to make clear that you're going to be the leader of the Agency and not the White House's agent within the Agency.

Mr. BRENNAN. Thank you, Senator. I think if I were to be fortunate, privileged, and honored to go out to CIA, the CIA would get the John Brennan who is neither a Democrat nor Republican, nor has ever been; a John Brennan who has a deep appreciation and respect for the intelligence profession, one who has been fortunate to have lived it for 25 years; a John Brennan who has had the great fortune to be in the White House the past four years, watching and understanding how intelligence is used in support of our national security. CIA would get a John Brennan who has been working national security issues for my life.

They would get a John Brennan who really understands that the value of intelligence, the importance of intelligence, is not to tell the President what he wants to hear, not to tell this Committee what it wants to hear, but to tell the policymakers, the Congressional overseers, what they need to hear—what the Intelligence Community, with all its great capability and expertise, has been able to uncover and understand about world events that fundamentally affect the lives of not just this generation of Americans, but of future generations of Americans.

And so, if I had the great privilege to lead the men and women of the CIA, it would be the biggest honor of my life, and I would understand just how important and weighty that would be. And if I ever dishonored that responsibility, I couldn't look myself in the mirror. I couldn't look my parents, my family in the mirror. I couldn't look you in the face, and that is something that is very important to me.

So, I guess the proof will be in the pudding, the tasting of the pudding, and if I do have that opportunity, it would be my intention to make sure I did everything possible to live up to the trust and confidence that this Congress, this Senate, and this President might place in me.

Senator COLLINS. Thank you very much.

Thank you, Madam Chairman.

Chairman FEINSTEIN. Thank you very much.

If there are no further questions, John, I would like to associate myself with what Senator Rockefeller said. I've sat through a number of these hearings; I don't think I've ever heard anyone more forthright or more honest or more direct. You really didn't hedge. You said what you thought. And I want you to know that that's very much appreciated.

And I actually think you are going to be a fine and strong leader for the CIA, and, you know, I can't help but say I am really fully supportive of this and will do everything I possibly can to see that our Committee works with you closely and honestly.

We will have a classified hearing. I am specifically going to just warn you that I would like to have you respond in detail to what I perceive as a difficult, evolving situation in North Africa now, with Tunisia, with Libya, with all these countries, and certainly with Mali, and how you plan to direct the Agency to deal with this evolving momentum that's taking place in Northern Africa.

So that will be for Tuesday. And at the request of Senator Levin, I ask unanimous consent to enter into the record a Joint Statement that he and I made on April 27, 2012.

[The Joint Statement of Senators Feinstein and Levin, dated April 27, 2012, follows:]

JOINT STATEMENT FROM SENATOR DIANNE FEINSTEIN (D-CALIF.), CHAIRMAN, SENATE INTELLIGENCE COMMITTEE, AND SENATOR CARL LEVIN (D-MICH.), CHAIRMAN, SENATE ARMED SERVICES COMMITTEE

We are deeply troubled by the claims of the CIA's former Deputy Director of Operations Jose Rodriguez regarding the effectiveness of the CIA's coercive interrogation techniques.

The Senate Select Committee on Intelligence will soon complete a comprehensive review of the CIA's former Detention and Interrogation Program. Committee staff has reviewed more than 6 million pages of records and the Committee's final report, which we expect to exceed 5000 pages, will provide a detailed, factual description

of how interrogation techniques were used, the conditions under which detainees were held, and the intelligence that was—or wasn't—gained from the program.

Statements made by Mr. Rodriguez and other former senior government officials about the role of the CIA interrogation program in locating Usama bin Laden (UBL) are inconsistent with CIA records. We are disappointed that Mr. Rodriguez and others, who left government positions prior to the UBL operation and are not privy to all of the intelligence that led to the raid, continue to insist that the CIA's so-called "enhanced interrogation techniques" used many years ago were a central component of our success. This view is misguided and misinformed.

The roots of the UBL operation stretch back nearly a decade and involve hundreds, perhaps thousands, of intelligence professionals who worked non-stop to connect and analyze many fragments of information, eventually leading the United States to Usama bin Laden's location in Abbottabad, Pakistan. The suggestion that the operation was carried out based on information gained through the harsh treatment of CIA detainees is not only inaccurate, it trivializes the work of individuals across multiple U.S. agencies that led to UBL and the eventual operation.

We are also troubled by Mr. Rodriguez's statements justifying the destruction of video tapes documenting the use of coercive interrogation techniques as "just getting rid of some ugly visuals." His decision to order the destruction of the tapes was in violation of instructions from CIA and White House lawyers, illustrates a blatant disregard for the law, and unnecessarily caused damage to the CIA's reputation.

Further, it's worth repeating, as discussed in the Senate Armed Services Committee's 2008 report, the SERE techniques used in the CIA's interrogation program were never intended to be used by U.S. interrogators. Rather, the techniques—which are based on Communist Chinese interrogation techniques used during the Korean War to elicit false confessions—were developed to expose U.S. soldiers to the abusive treatment they might be subjected to if captured by our enemies. An overwhelming number of experts agree, the SERE techniques are not an effective means to illicit accurate information.

Misinformation Relating to the UBL Operation

Statement of Jose Rodriguez, former CIA Deputy Director for Operations, Time Magazine, May 4, 2011:

"Information provided by [CIA detainees] KSM and Abu Faraj al-Libbi about bin Laden's courier was the lead information that eventually led to the location of [bin Laden's] compound and the operation that led to his death."

This statement is wrong. The original lead information had no connection to CIA detainees. The CIA had significant intelligence on the courier that was collected from a variety of classified sources. While the CIA's enhanced interrogation techniques were used against KSM and al-Libbi, the pair provided false and misleading information during their time in CIA custody. This information will be detailed in the Intelligence Committee's report.

Statement of Michael Hayden, former CIA Director, Scott Hennen Show, May 3, 2011:

"[W]hat we got, the original lead information—and frankly it was incomplete identity information on the couriers—began with information from CIA detainees at the black sites."

This statement is wrong. The original information had no connection to CIA detainees. The CIA had significant intelligence on the courier that was collected from a variety of classified sources. This information will be detailed in the Intelligence Committee's report.

Statement of Michael Mukasey, former Attorney General, Wall Street Journal, May 6, 2011:

"Consider how the intelligence that led to bin Laden came to hand. It began with a disclosure from Khalid Shiekh Mohammed (KSM) who broke like a dam under the pressure of harsh interrogation techniques—that included waterboarding. He loosed a torrent of information—including eventually the name of a trusted courier of bin Laden. Another of those gathered up later in this harvest, Abu Faraj al-Libi, also was subjected to certain of these harsh techniques and disclosed further details about bin Laden's couriers that helped last weekend's achievement."

This statement is wrong. There is nothing in CIA intelligence records to corroborate this statement.

Other press reports have suggested that a third CIA detainee subjected to the CIA's enhanced interrogation techniques provided significant information on the courier and his relationship with al-Qa'ida. While this third detainee did provide relevant information, he did so the day before he was interrogated by the CIA using their coercive interrogation techniques. This information will be detailed in the Intelligence Committee's report.

The Facts:

- CIA did not first learn about the existence of the UBL courier from detainees subjected to coercive interrogation techniques. Nor did the agency discover the courier's identity from detainees subjected to coercive techniques. No detainee reported on the courier's full name or specific whereabouts, and no detainee identified the compound in which UBL was hidden. Instead, the CIA learned of the existence of the courier, his true name and location through means unrelated to the CIA detention and interrogation program.
- Information to support this operation was obtained from a wide variety of intelligence sources and methods. CIA officers and their colleagues throughout the Intelligence Community sifted through massive amounts of information, identified possible leads, tracked them down, and made considered judgments based on all of the available intelligence.
- The CIA detainee who provided the most significant information about the courier provided the information prior to being subjected to coercive interrogation techniques.
- The three detainees subjected to waterboarding provided no new information about the courier. In fact, the CIA detainees who were subjected to coercive techniques downplayed the courier's significance, with some of those detainees denying they knew him at all, in the face of significant evidence to the contrary.
- Detainees whom the CIA believed to have information on UBL's location provided no locational information, even after significant use of the CIA's coercive interrogation techniques.

Chairman FEINSTEIN. And secondly, in order to have Mr. Brennan's answers to questions for the record by the time he returns before us in closed session, I ask Members to the right questions for the record by 5 o'clock p.m. tomorrow—that's Friday, February the 8th—so we have them for you as soon as possible so that you can respond to them Tuesday.

I want to thank you and your family for being here, and I wish you well.

Thank you, and the hearing is adjourned.

Mr. BRENNAN. Thank you, Chairman.

[Whereupon, at 6:00 p.m., the Committee adjourned.]