
American University National Security Law Brief

Volume 1 | Issue 1 Article 2

2011

The 9/11 Commission and the White House:
Issues of Executive Privilege and Separation of
Powers
Daniel Marcus

Follow this and additional works at: http://digitalcommons.wcl.american.edu/nslb

This Article is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American
University Washington College of Law. It has been accepted for inclusion in American University National Security Law Brief by an authorized
administrator of Digital Commons @ American University Washington College of Law. For more information, please contact
fbrown@wcl.american.edu.

Recommended Citation
Marcus, Daniel "The 9/11 Commission and the White House: Issues of Executive Privilege and Separation of Powers," American
University National Security Law Brief, Vol. 1, No. 1 (2011).
Available at: http://digitalcommons.wcl.american.edu/nslb/vol1/iss1/2

http://digitalcommons.wcl.american.edu/nslb?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol1%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol1?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol1%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol1/iss1?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol1%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb/vol1/iss1/2?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol1%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/nslb?utm_source=digitalcommons.wcl.american.edu%2Fnslb%2Fvol1%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:fbrown@wcl.american.edu

19NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

THE 9/11 COMMISSION AND THE WHITE HOUSE:

ISSUES OF EXECUTIVE PRIVILEGE

AND SEPARATION OF POWERS

DANIEL MARCUS*

INTRODUCTION

The National Commission on Terrorist Attacks upon the United States, popularly known as the

9/11 Commission,1 came into being at the end of 2002 after a long and tortuous legislative process.

The families of the victims of the 9/11 attacks, who felt that their Government failed to protect

their family members on 9/11, trusted neither the Executive Branch nor Congress to conduct an

investigation of the attacks and their causes.2 They lobbied Congress persistently for the creation of

an independaent Commission that would investigate the causes of the 9/11 attacks and assign blame

to those in the Government who had failed to prevent the attacks.3 The Bush Administration, cit-

ing the need for national unity and resolve in the aftermath of the attacks and in the new “War on

Terrorism,” resisted creation of an independent Commission.4 Additionally, the Republican leader-

ship in Congress tried to head off legislation by creating, in the spring of 2002, a joint inquiry by the

House and Senate Intelligence Committees into the intelligence failures preceding the 9/11 attacks.5

This effort did not appease the organizations of 9/11 families, and their constant pressure for

an independent investigation eventually paid off. In July 2002 the House, with most Republican

* Fellow in Law and Government, American University, Washington College of Law.

Professor Marcus served as Associate Attorney General (2000–2001), and General Counsel of the 9/11 Commission

(2003–2004). From 1973–1977 and 1981–1988, he was a partner in the Washington law fi rm of Wilmer, Cutler &

Pickering. During the Carter Administration he was Deputy General Counsel of the Department of Health, Education

and Welfare, and General Counsel of the Department of Agriculture.

1 See NATIONAL COMMISSION ON TERRORIST ATTACKS UPON THE UNITED STATES, THE 9/11 COMMISSION REPORT xv

(2004) [hereinafter 9/11 Commission Report].

2 See Audrey Hudson, House Approves Panel on September 11 Attacks, WASH. TIMES, July 26, 2002, at A14.

3 See id.

4 See id. (observing that the White House reiterated its support for the ongoing joint inquiry by the House and Senate

Intelligence panels while opposing the proposed independent panel).

5 See id. (noting that House Speaker Dennis Hastert, Majority Leader Dick Armey, Majority Whip Tom DeLay, and

Rep. Porter Goss, chairman of the Select Committee on Intelligence, believed that the newly created Commission would

cause a further diversion of essential personnel from the ongoing joint inquiry by the House and Senate intelligence

panels).

20 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

members in opposition, passed a bill creating the Commission, and Senators McCain and Lieberman

pressed a companion bill in the Senate.6 With the midterm elections approaching, the Administra-

tion negotiated a compromise bill with McCain and Lieberman, which was passed by the Senate, was

accepted by the House, and became law shortly after the November 2002 elections.7

The Commission created by the 2002 legislation was an unusual, hybrid institution that refl ected

the political compromises made during the legislative process. The President appointed its Chair-

man, while the Democratic leaders of the House and Senate appointed its Vice Chairman.8 The

Senate and House leadership selected the other eight Commissioners—four by the Republican

leaders and four by the Democratic leaders.9 The legislation also directed the Commission to submit

its reports to both the President and Congress.10 And the legislation specifi ed—fatefully, it turned

out—that the Commission was “established in the legislative branch.”11

The statute directed Executive Branch agencies to cooperate fully with the Commission and to

furnish it with the information it requested.12 But an unusual provision demanded by the distrustful

family organizations granted the 9/11 Commission the power to subpoena witnesses and documents

and to bring civil actions in federal district court to enforce those subpoenas.13 While the Commis-

sion proceeded generally by document requests and voluntary interviews of witnesses, it found it

necessary to issue subpoenas to Government agencies on three occasions. The in terrorem effect of

those subpoenas and the specter of additional subpoenas turned out to be an important lever for

getting documents and testimony.14

Early in the Commission’s existence, the Commissioners and staff concluded that the Commis-

sion would need access to a wide range of sensitive (and classifi ed) national security policy memo-

randa and decisional documents from the Clinton and Bush White Houses. Most of these classifi ed

documents were subject to possible claims of executive privilege and were rarely, if ever, made avail-

able to Congressional committees. So the Commission’s strategy for obtaining access to these docu-

ments, and to testimony by policymaking offi cials about them, was therefore shaped in the context

of executive privilege doctrine.

6 See Kathy Kiely, 9/11 Widows Win Support for Commission, USA TODAY, Aug. 2, 2002, at 6A (stating that the main

purpose behind creating the 9/11 commission was to assure a broader investigation rather than to stymie current efforts

underway in Congress).

7 See David Firestone, White House Yields on a 9/11 Inquiry Backed by Congress, N.Y. TIMES, Nov.15, 2002, available at

http://www.nytimes.com/2002/11/15/politics/15COMM.html?pagewanted=1(noting the families’ public complaints

pressured President Bush to drop his initial opposition to a September 11 commission).

8 Intelligence Authorization Act for Fiscal Year 2003, Pub. L. No. 107-306 § 603, 116 Stat. 2408 (2002).

9 Id.

10 Id. § 604.

11 Id. § 601.

12 Id. § 605.

13 Id. § 605.

14 See PHILIP SHENON, THE COMMISSION: THE UNCENSORED HISTORY OF THE 9/11 INVESTIGATION 203, 208, 307 (2008)

(discussing the Commission’s subpoenas of the Federal Aviation Administration (FAA), the North American Aerospace

Defense Command (NORAD), and the City of New York).

21NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

LAW AND LORE ON EXECUTIVE PRIVILEGE

Although there is relatively little “law” on executive privilege, the doctrine has been around

for a long time. It has common-law origins, but it also has a constitutional basis in the doctrine of

separation of powers.15 Proponents of the doctrine believe that if the President is to carry out his

Article II responsibilities,16 he needs to be able to receive confi dential advice from offi cials such as

his National Security Advisor.17 The theory underlying executive privilege is the same as for other

common-law privileges: Unless such communications are protected from disclosure, the candor

necessary for the President (or the lawyer, the doctor, or the priest) to do his job will be fatally

impaired.18 In Marbury v. Madison, Chief Justice Marshall recognized, in passing, the need for such a

privilege: For a court to intrude into “the secrets of the cabinet,” he wrote, would give the appear-

ance of “intermeddl[ing] with the prerogatives of the executive.”19

The only Supreme Court decision to discuss the doctrine of executive privilege in any detail –

and the one that certifi es its constitutional pedigree—is the Watergate tapes case, United States v. Nix-

on.20 The Court recognized that separation of powers, and the need of the President for candid and

objective advice from those on whom he relies to carry out his Article II powers, imply an executive

privilege doctrine.21 But separation of powers, said Chief Justice Burger for a unanimous Court,

also means that the executive privilege is not absolute: The courts under Article III have a consti-

tutional duty to decide cases (and, presumably, Congress under Article I has a similar responsibility

to legislate and conduct oversight of the Executive Branch).22 This means that the President does

not have an “absolute, unqualifi ed Presidential privilege of immunity from judicial process under all

circumstances.”23 Rather, the claim of executive privilege must be balanced against the need of the

courts (or Congress) for the information.24 In the case of the Watergate tapes, the Court held that

the need of the criminal justice system for information relevant to the trials of the Watergate defen-

dants25 outweighed the President’s claim of privilege.26

15 See United States v. Nixon, 418 U.S. 683, 708 (1974).

16 U.S. CONST. art. II.

17 See Nixon, 418 U.S. at 708.

18 Id.

19 Marbury, 5 U.S. at 170 (1803).

20 418 U.S. 683 (rejecting Nixon’s claim, with respect to audio tapes of meetings between Nixon and his aides

regarding the Watergate burglary, to “an absolute, unqualifi ed Presidential privilege of immunity from judicial process

under all circumstances”).

21 Id. at 708.

22 Id. at 704.

23 Id. at 706 (fi nding that absent a claim of need to protect military, diplomatic, or sensitive national security secrets,

the important interest in confi dentiality of Presidential communications is signifi cantly diminished).

24 Id. at 711–12 (stating that the importance of the general privilege of confi dentiality of Presidential

communications in performance of the President’s responsibilities must be weighed against the inroads of such a

privilege on the fair administration of criminal justice).

25 Id. at 714.

26 Id. at 706 (characterizing the claim of executive privilege as based on an “undifferentiated claim of public interest

in the confi dentiality of [the taped Oval Offi ce] conversations”).

22 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

Of course, the Nixon tapes contained discussions of politics, enemies’ lists, and criminal activi-

ties, rather than high policy matters relating to national security. And the Court, in dictum, suggest-

ed that executive privilege would weigh much more heavily in the balance were the latter the case.27

The Nixon dictum about national security was taken very seriously in the leading lower court de-

cision on executive privilege, In re Sealed Case.28 This case involved grand jury subpoenas for White

House documents by the Independent Counsel (IC) investigating Secretary of Agriculture Mike

Espy for unlawfully accepting gifts from entities regulated by the Department.29 The White House

Counsel’s Offi ce had conducted its own investigation of the Espy matter to advise the President

on what to do about him, and the IC requested the report and supporting documents from that

investigation.30 After negotiations failed to satisfy the IC, he had the grand jury issue the subpoena,

and the President claimed executive privilege as a basis for refusing to comply.31 Judge Wald, for a

unanimous three-judge panel, took the occasion of having to resolve the subpoena issues to write a

comprehensive essay on the nature and scope of executive privilege.32

Judge Wald found that there are two overlapping privileges—a Presidential communications

privilege recognized by the Supreme Court in Nixon, fl owing from the separation of powers, and

a traditional common-law “deliberative process” privilege for all Executive Branch decision-mak-

ing.33 She set forth a hierarchical scheme for deciding executive privilege questions, with Presi-

dential communications receiving greater protection than non-Presidential deliberative process

communications,34 and with national security/foreign policy communications receiving greater

protection than communications about the kinds of tawdry matters involved in Nixon or the Espy

investigation. The Nixon decision, Judge Wald stated, “implied . . . that particularized claims of

privilege for military and state secrets would be close to absolute.”35 Finally, and signifi cantly for

the later 9/11 Commission context, Judge Wald broadly defi ned “Presidential communications” to

include not only communications to or from the President, but also communications to the Presi-

dent’s advisors in the White House for the purpose of providing advice to the President.36 Thus,

interviews by the White House Counsel to obtain information for his report to the President on the

27 Id. at 707 (calling for great deference to the President’s need for confi dentiality in his conversations with his

advisors when tied to a claim of need to protect sensitive national security, diplomatic, or military secrets).

28 121 F.3d 729 (D.C. Cir. 1997).

29 Id at 734–35.

30 Id. at 734–36 (arguing that the report, which concluded that no further executive action needed to be taken

against Espy since he had announced his resignation, contained information which could shed light on governmental

misconduct).

31 Id. at 735.

32 Id. at 742–758.

33 Id. at 745 (fi nding that the fi rst applied to the decision-making of the President specifi cally, while the other applied

to decision-making of executive offi cials generally).

34 Id. at 745–46 (stating that the public-private interest balancing is more ad hoc in the context of the deliberative

process privilege, while a party seeking to overcome the presidential privilege must always provide a focused

demonstration of need).

35 Id. at 743 n. 12.

36 Id. at 751–52.

23NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

Espy matter were Presidential communications.37 In the case of such Presidential communications,

the court held, a federal prosecutor in a criminal case must show that the evidence sought is directly

relevant to the case and is “practically unavailable elsewhere.” Finally, Judge Wald cautioned that the

balancing test might be different in the case of Congressional demands for Presidential communica-

tions.38

Unsurprisingly, the Offi ce of Legal Counsel (OLC) of the Department of Justice, in a series of

opinions in recent decades, has taken a broad view of the President’s authority to assert executive

privilege to withhold from Congress documents the disclosure of which, in the President’s judg-

ment, would be harmful to national security or foreign relations.39 OLC has endorsed a process

whereby the Executive Branch seeks to negotiate compromise arrangements to “accommodate”

Congressional requests or demands for documents, so as to avoid the need for the President to

claim executive privilege.40 But it has held steadfast to the proposition that the President, in the

last analysis, has the power to do so. Similarly, OLC has opined that under the separation of pow-

ers, Congress may not compel White House offi cials who advise the President to appear to testify

at Congressional hearings–at least on policy matters.41 These opinions rely not only on executive

privilege notions, but also on the need to prevent Congress from impairing the functioning of the

Presidency by diverting the President’s advisors from their White House duties.42

THE 9/11 COMMISSION AND THE WHITE HOUSE

The White House had two major concerns about sensitive policy documents requested by the

Commission. The fi rst was that their disclosure to the Commission could lead to a public disclosure

harmful to national security.43 In theory, that was not a problem: The sensitive documents were all

37 Id. at 758.

38 Id. at 753.

39 See Assertion for Executive Privilege for Documents Concerning Conduct of Foreign Relations With Respect to Haiti, 1996 WL

34386606, at 1-2 (O.L.C. 1996) [hereinafter Haiti] (referring to then-Assistant Attorney General William Rehnquist’s

conclusion that the President can withhold information if in his judgment disclosure would be incompatible with the

public interest). See generally, Prosecution for Contempt of Congress of an Executive Branch Offi cial Who Has Asserted a Claim of

Executive Privilege, 1984 WL 178358 (1984) (reciting a history of executive privilege claims).

40 See Assertion of Executive Privilege Regarding White House Counsel’s Offi ce Documents, 1996 WL 34386607, at 1

(O.L.C. 1996) [hereinafter Assertion of Executive Privilege] (displaying OLC’s concern that any compliance beyond

the accommodations reached would compromise the ability of the White House Counsel to assist the President in

connection with the pending Committee and Independent Counsel investigations). See also, Haiti, supra note 39, at 1.

41 See Immunity of Former Counsel to the President From Compelled Congressional Testimony, 2007 WL 5038035, at 1 (O.L.C.

2007) (citing Assertion of Executive Privilege With Respect to Clemency Decision, 1999 WL 33490208, at 4 (O.L.C. 1999)) (stating

that this immunity is “absolute and may not be overborne by competing congressional interests”).

42 See 1996 WL 34386607, at 1 (arguing that White House Counsel’s capacity to serve the President effectively would

be signifi cantly impaired if the confi dentiality of its communications and work-product is not protected).

43 See Letter from Thomas A. Monheim, Associate Counsel to the President, to Daniel Marcus, General Counsel of

the 9/11 Commission (Nov. 21, 2003), available at http://www.scribd.com/White-House-Letter-to-911-Commission-

about-Access-to-Notes/d/12992807 [hereinafter Monheim Letter 1] (creating rules regarding the documents to protect

the constitutional prerogatives of the Presidency).

24 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

classifi ed and could not lawfully be publicly disclosed by the Commissioners or staff—in the Com-

mission Report or otherwise—without fi rst being declassifi ed by the Administration. But the White

House worried that disclosure of sensitive documents or information to ten Commissioners and

additional staff members could lead to unauthorized leaks.44

The second and more serious concern was with precedent: The Commission was by statute a

“legislative branch entity,”45 and the White House Counsel’s Offi ce and OLC worried that any disclo-

sures to the Commission would be viewed as a precedent for the White House’s dealings with Con-

gress. The Commission argued that the separation of powers principles that underlie the executive

privilege doctrine did not apply to the Commission with the same force they applied to Congress,

i.e., to the legislative branch itself. The Commission, obviously, was not the Legislature, and had no

continuing power to control or regulate the actions of the Executive Branch. The Commission’s job

was to prepare a report for the President as well as Congress.46 Disclosure to the Commission—a

one-time, one-investigation entity—therefore would not undermine the Executive Branch’s long-

standing positions vis-à-vis Congress.

The White House strongly resisted this argument until early 2004, when it fi nally decided to

permit some Commissioners and staff to examine Presidential Daily Briefs (top-secret intelligence

reports to the President) relevant to the Commission’s investigation, and to allow National Security

Advisor Condoleezza Rice to testify under oath at a public hearing of the Commission.47 At that

point, the White House Counsel pivoted 180 degrees and proclaimed publicly that the Commission

was a unique entity and that disclosures to it did not constitute a precedent for the White House’s

dealings with Congress.

DOCUMENT REQUESTS: MATTERS OF PRECEDENT AND STRATEGY

In its initial document requests to the White House, the Commission made a strategic decision,

in light of the court precedents discussed above and the strong views of the White House on execu-

tive privilege, to stop short of the Oval Offi ce itself. Thus, the Commission requested all relevant

National Security Council (NSC) policy documents on counterterrorism matters from within the

NSC Directorate of Transnational Threats (headed by the Counterterrorism Coordinator, Richard

Clarke) and from Principals and Deputies Meetings of the NSC, as well as communications from

Clarke to the National Security Advisor (Samuel Berger in the Clinton Administration and Condo-

44 See Letter from Thomas A. Monheim, Associate Counsel to the President, to Daniel Marcus, General Counsel of

the 9/11 Commission (Jan. 15, 2004), available at http://www.scribd.com/doc/15707930/DM-B7-White-House-2-of-

2-Fdr-Document-Request-Responses-429 [hereinafter Monheim Letter 2] (stating that concerns existed regarding the

Commission’s ability to protect the documents from unauthorized disclosure and from use for any purpose other than

the purpose for which the Commission made the request).

45 See Intelligence Authorization Act § 601.

46 Intelligence Authorization Act at § 603.

47 See Letter from John B. Bellinger III, Senior Associate Counsel to the President, to Daniel Marcus, General

Counsel of the 9/11 Commission, available at http://www.scribd.com/doc/15707930/DM-B7-White-House-2-of-2-Fdr-

Document-Request-Responses-429.

25NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

leezza Rice in the Bush Administration).48 But the Commission did not request communications

from Berger to Clinton or Rice to Bush, and it agreed not to question witnesses about what was said

in conversations with the President.49

The White House Counsel’s Offi ce remained apprehensive about the scope and sensitivity of

the Commission’s request, and it took extensive negotiations of a detailed written “treaty” before

the Commission could get access to the requested documents. The breakthrough that assured that

access occurred when the Commission staff assured the White House lawyers that the Commis-

sion would not claim that the nonpublic release of documents to the Commission would constitute

a waiver of executive privilege (a debatable proposition), and that the President could still claim the

privilege to block the publication of material from these documents in the fi nal Commission re-

port.50

In keeping with the longstanding practice of the White House and the Department of Justice

in dealing with document requests or subpoenas from Congressional Committees or Independent

Counsels, this negotiation explored ways the Administration could accommodate the Commission’s

document requests to avoid a legal confrontation and the need for the President formally to claim

executive privilege. As a result of this negotiation, the Commission gained access to the requested

documents, but subject to certain restrictions on time, manner, and place. These included (1) the

Commission could not make copies of any documents; (2) the documents could not “leave” the

Executive Branch, but had to be reviewed by the Commissioners and a limited number of Commis-

sion staff at the White House; (3) while the Commissioners and staff could take notes on all but

the most “super-sensitive” documents, notes on some other highly sensitive documents could not

be taken back to the Commission’s secure offi ces, but had to be left at the White House (where they

could be “visited” as needed); and (4) the notes on other documents, which could be taken back to

the Commission’s offi ce, could not be verbatim or “effectively recreate” the document (so as to pro-

tect condition No. 1). Condition No. 4 led to endless disputes in the implementation.

Similar negotiations and written agreements were necessary to settle the terms for interviews

of White House offi cials (or “meetings,” as the White House insisted on calling them to avoid any

implication that the White House was submitting to the jurisdiction of the Commission).51 Those

48 See Letter from Philip D. Zelikow, Executive Director of the 9/11 Commission, and Daniel Marcus, General

Counsel of the 9/11 Commission, to Alberto Gonzales, White House Counsel (Nov. 17, 2003), available at http://www.

scribd.com/doc/12992726/Repeat-911-Commission-Request-for-Missing-White-House-Documents (requesting records

from the meetings of the Principals Committee, the Deputies Committee, the “Foreign Policy Team,” the “UBL Small

Group,” the “UBL/Khobar Small Group,” the “Planning Group,” or the “Restricted CSG”).

49 See 9/11 COMMISSION, 9/11 RELEASES INTERIM REPORT: TRANSCRIPT OF PRESS BRIEFING WITH THOMAS H.

KEAN, CHAIR, AND LEE H. HAMILTON, VICE CHAIR 9 (July 8, 2003), available at http://govinfo.library.unt.edu/911/

archive/2003-07-08_press_briefi ng.pdf.

50 Of course, the documents in question were almost all classifi ed, so that the Commission could not in any event

publicly disclose their contents without permission from the White House.

51 See Letter from Thomas A. Monheim, Associate Counsel to the President, to Daniel Marcus, General Counsel to

the 9/11 Commission, (Nov. 21, 2003), available at http://www.scribd.com/doc/13279730/White-House-Letter-to-911-

Commission-about-Limits-on-Access-to-White-House-Offi cials (prescribing certain conditions for access to Executive

Offi ce of the President offi cials).

26 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

negotiations resulted in the Commission being able to “meet with” every senior White House of-

fi cial it requested, but, again, subject to a number of restrictions: Only the Chair or Vice Chair of

the Commission or the Commission’s Executive Director or General Counsel could conduct the

questioning of senior White House offi cials (or Cabinet offi cers); the number of staff members

who could attend and the time of the meetings were limited (although in practice extended as long

as necessary); and the interview-meetings with White House offi cials–unlike those of other Execu-

tive Branch offi cials, including Cabinet offi cers–could not be recorded.52

The Commission expected, and encountered, particular resistance to the President or Vice

President (who never testify before Congressional Committees or submit to informal questioning)

“appearing” before the Commission in any meaningful sense. Until the Spring of 2004, the position

of both the White House and the Offi ce of the Vice President (which, the Vice President’s Counsel,

David Addington, insisted, was not part of the Executive Offi ce of the President and was not rep-

resented by the Counsel to the President) was that the President and Vice President would be willing

to meet informally only with the Chair and Vice Chair of the Commission—Tom Kean and Lee

Hamilton. However, after the public hearing in March 2004 at which Richard Clarke condemned the

counterterrorism record of President Bush and his national security advisors before 9/11, the White

House abruptly changed its position and informed the Commission that the President and Vice

President would hold a joint “meeting” with all ten Commissioners (with one Commission staff

member allowed to attend to take notes).53

There were two issues as to which the Commission, unhappy with the position the White House

was taking in response to its requests, discussed whether to issue a subpoena to the White House; in

the case of the fi rst of those issues the Commission came very close to voting to issue a subpoena.

As General Counsel, I was dubious about the wisdom of issuing a subpoena for White House

records or testimony, for two reasons: (1) I was convinced that the White House would defy any

subpoena, requiring the Commission to bring an enforcement action in District Court in which it

was almost certain it could not get a favorable fi nal judgment before the Commission’s statutory life

expired; and (2) I believed that the issuance of a subpoena would lead the White House to severely

limit its cooperation with the Commission across the board, impairing the effectiveness of the Com-

52 Id.

53 See Philip Shenon and David E. Sanger, Bush and Cheney Tell 9/11 Panel of ’01 Warnings, N.Y. Times, Apr.

30, 2004 (describing the three hour question-and-answer session with the 10 members of the Commission); see also

NBC News’ Meet the Press (television broadcast Apr. 4, 2004) (transcript available at http://www.msnbc.msn.com/

id/4663767/#storyContinued) (explaining the conditions for the interview with President Bush and Vice President

Cheney).

27NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

mission’s remaining investigation and the thoroughness of the Report.54

 PRESIDENTIAL DAILY BRIEFS

The fi rst issue on which the Commission and the White House almost fell off the tightrope

concerned the now-famous Presidential Daily Briefs (PDBs)—the highly sensitive daily reports to

the President, prepared by the CIA, on the latest intelligence information related to national securi-

ty.55 Before 9/11 the existence of the PDBs was not widely known. But shortly after 9/11, rumors

began circulating that on August 6, 2001 – a month before the 9/11 attacks—President Bush had

received a PDB that contained an explicit warning that al Qaeda was planning an imminent attack

on the United States using commercial airplanes as weapons.56 In an effort to defl ate those rumors,

National Security Advisor Condoleezza Rice had held a rare press conference on May 16, 2002,

where she summarized the August 6 PDB as having presented a purely historical review of al Qaeda

threats against the United States.57 But the Administration refused to make the August 6 PDB pub-

lic or to turn it over to the Congressional Joint Inquiry that was then pending.58

The Commissioners believed that, in order to evaluate the adequacy of the Clinton and Bush

Administration’s counterterrorism policies and actions, they needed to review not only the August

6 PDB, but all relevant PDBs from both the Clinton and Bush Administrations to see what infor-

54 The Commission did issue subpoenas to two Executive Branch agencies–the Federal

Aviation Administration and the Department of Defense–and to the City of New York after problems arose in

document production. The federal agencies complied fully with the subpoenas. New York City, after initially resisting,

agreed to a settlement of the Commission’s demands on the eve of the return date of the subpoena. At that point,

the Department of Justice had prepared papers on behalf of the Commission to fi le in the U.S. District Court for the

Southern District of New York to enforce the subpoena.

Of course, had the Commission needed to enforce a subpoena against the White House or any other federal agency, the

Department of Justice could not represent the Commission. While the Commission had pro bono counsel prepared to

represent it, it is theoretically possible that the Attorney General could have been able to block the Commission’s lawsuit.

OLC has long taken the position that, unless Congress by statute provides a government agency–even one outside

the Executive Branch–with its own litigating authority, the Attorney General has exclusive authority to decide whether

that agency can bring a lawsuit. Politically, however, it would have been diffi cult, if not impossible for the Justice

Department to deny the Commission authority to bring the subpoena enforcement action with private counsel.

55 See Thomas Blanton, Who’s Afraid of the PDB?, SLATE, Mar. 22, 2004 (citing various sources that described this

document as the “most highly sensitized classifi ed document in the government” and to make this available to an outside

group is “something that no other president has done in our history”).

56 See 9/11 Commission Report, p.260 (describing the circumstances surrounding the origins of the August 6 PDB);

see also Bob Woodward and Dan Eggen, Aug. Memo Focused On Attacks in U.S., WASHINGTON POST, May 19, 2002, at A01

(stating the headline of the PDB was ‘Bin Laden Determined to Strike in U.S.’),.

57 See David Johnston and James Risen, Traces of Terrorism: The Intelligence Reports; Series of Warnings, NY TIMES, May

17, 2002, available at http://www.nytimes.com/2002/05/17/us/traces-of-terrorism-the-intelligence-reports-series-of-

warnings.html?scp=2&sq=condoleezza+rice&st=nyt.

58 See THE WHITE HOUSE, OFFICE OF THE PRESS SECRETARY, PRESS BRIEFING BY ARI FLEISCHER, May 21, 2002, available

at http://georgewbush-whitehouse.archives.gov/news/releases/2002/05/20020521-9.html (setting forth the President’s

views as to why the August 6 PDB had not been released to Congress or made public).

28 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

mation about the al Qaeda threat was available to both Presidents.59 The Commission therefore

requested all PDB items (or “articles”) relating to al Qaeda, Osama bin Laden, the Taliban, Afghani-

stan, Pakistan, and Saudi Arabia from 1998 (the year in which bin Laden issued his fatwa calling for

jihad against Americans and al Qaeda bombed the U.S. embassies in Nairobi and Dar es Salaam)

through September 20, 2001.60

The White House reported that, while there were more than 300 PDB articles responsive to the

Commission’s request, only approximately 20 met the criteria that were important, in their view, to

the Commission’s investigation.61 The initial White House position was that none of the Commis-

sioners or staff could see any of the PDBs—not even the notorious August 6 PDB—because of

their sensitive nature. No PDB, they claimed, had ever been shown even to the Chairman of the

Senate or House Intelligence Committees (an assertion that, as far as the Commission could deter-

mine, was correct). In lieu of producing the documents, they proposed a briefi ng of Commission-

ers and senior staff by CIA offi cials familiar with the PDBs. The Commission agreed to accept the

briefi ng, but without prejudice to its right to pursue the document request if the briefi ng did not

satisfy the Commission’s needs.

When the Commissioners, unanimously, found the briefi ng unsatisfactory, the Commission staff

embarked on a lengthy and ultimately successful negotiation with the White House lawyers, result-

ing in a compromise deal (grudgingly approved by the Commission) under which the core group of

PDBs would be reviewed by a Commission “Review Team” consisting of the Chair, Vice Chair, and

one additional Republican and Democratic Commissioner or senior staff offi cial. Two members

of this team were allowed to “check” the rest of the 300-plus responsive PDBs to see whether they

thought any of them should be added to the core group of PDBs as to which the Review Team

would prepare a “concise summary” report that would be made available to the rest of the ten Com-

missioners and the senior staff.62 Both the switch of any PDBs from the larger pool to the core

group and the summary report to the full Commission on the core group required approval from

the White House Counsel–an approval, per the agreement, not to be unreasonably withheld. The

White House lawyers, advised by OLC, viewed these negotiations as in the tradition of the process

of “accommodation” used by the Executive Branch in seeking to avoid the ultimate need for the

President to invoke executive privilege as the basis for refusing to turn over documents to a Con-

gressional committee.63

59 See SHENON, supra note 14, at 73–76 (stating that Executive Director Zelikow believed that the Commission must

see the PDBs if it was to do its job properly).

60 See id. at 388–89 (indicating that Zelikow wanted the information for the fi nal report of the Commission, which

was to include a history of al Qaeda and bin Laden’s fatwa, the threat reporting records leading up to 9/11, and the

attacks themselves).

61 Id. at 218.

62 Dan Eggen, 9/11 Panel to Accept Summary of Briefi ngs; Legal Challenge Scrapped; Agreement Angers Some Members, Victims’

Families, WASHINGTON POST, Feb. 11, 2004 at A08.

63 See Andy Card on Power and Privilege, NAT’L JOURNAL, Apr. 28, 2004, available at

http://nationaljournal.com/members/news/2004/04/0428insider.htm (noting that the White House was cognizant of

not eroding too much authority from the Executive Branch by overusing executive privilege).

29NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

Twice–fi rst, when it looked as if the agreement just described would not be reached, and second,

when major disputes arose in the implementation of the agreement (as to how many PDBs would

be “moved” from the 300+ group to the core group, and as to the length and detail of the “concise

summary report”)–the Commission seriously considered subpoenaing either the PDBs themselves

or the extensive notes that Commissioner Jamie Gorelick and Executive Director Philip Zelikow had

taken on the 300+ group of PDBs.64 Because these disputes were resolved, the Commission did not

need to issue such subpoenas and avoided falling into the chasm of total war with the White House.

Both the Commission’s outside counsel, Robert Weiner of Arnold & Porter, and I believed,

however, that if the subpoena had been issued, and the matter had proceeded to court, the Commis-

sion would have had a good chance of eventually prevailing (although probably not in time to meet

the statutory deadline for issuance of the Commission’s report). To be sure, the Administration

could argue that the PDBs, by their nature as communications to the President of highly sensitive

intelligence about terrorist threats against the United States, fell toward the highly-protected end

of the spectrum in terms of the identity of the recipient (the President himself) and subject mat-

ter. On the other hand, the Commission could emphasize that (1) the sensitivity of the documents

to national security was diminished by the fact that they contained information about past threats,

not current ones; (2) they were in the main factual reports rather than deliberative policy documents;

(3) they were prepared and delivered, not by senior advisors to the President, but by mid-level CIA

analysts; (4) they were delivered, not only to the President, but also to a number of senior offi cials

outside the White House (e.g., presumably, the Secretary of State and the Secretary of Defense); and

(5) the Commission was not proposing to publicly release the documents (indeed, Commission

members could be sent to jail for doing so), but simply to use them in preparing the Report, which

itself could not be publicly released until it was reviewed and cleared by the Administration.

RICE TESTIMONY

The second instance in which a number of Commissioners advocated a subpoena was to com-

pel the public testimony of Condoleezza Rice, then the National Security Advisor.65 For months,

the White House Counsel had stuck to a simple position on behalf of the President: In line with

historical practice in dealing with Congress, the White House would make offi cials such as Rice,

Deputy National Security Advisor Stephen Hadley, and Chief of Staff Andrew Card available for

private meetings with Commissioners and staff–not under oath–but not for public testimony, under

oath or otherwise. They relied on the OLC opinions, based on separation of powers and the need

of the Chief Executive to have the undivided attention of his staff, that Congress could not compel

64 See SHENON, supra note 14, at 222–224 (indicating that the threat of subpoena became serious enough that the

Commission authorized its General Counsel to hire an outside constitutional expert to prepare for a likely legal battle

with the White House over a subpoena).

65 See Associated Press, 9/11 Panel Considers Rice Subpoena, MSNBC.com, Mar. 2, 2004, available at http://www.msnbc.

msn.com/id/4401034/ (noting that the fi rst choice of the Commission was to get the White House to reconsider its

refusal to allow Rice to testify).

30 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

their testimony.66

This OLC “law,” however, had never been tested in the courts. And it was developed before

the Supreme Court’s remarkable decision in Clinton v. Jones, holding that separation of powers does

not preclude an Article III court from compelling the testimony of the President himself in a civil

lawsuit.67 To be sure, that case is distinguishable from that of the 9/11 Commission investigation

because it involved private rather than offi cial acts of the President.68 And as to offi cial acts, the

Court has held that the President is immune from civil damage suits.69 Nonetheless, it undermines a

central rationale of OLC’s separation-of -powers reasoning with respect to compelled testimony of

White House offi cials. If the Constitution permits a court to require the President himself to divert

his time as Chief Executive to testify in a mundane civil damages case, would it really be unconsti-

tutional to require the President to allow his National Security Advisor to testify publicly before a

one-time-only independent Commission investigating the most traumatic event in modern American

history?70

The biggest problem facing the Commission in a judicial action to enforce a subpoena to com-

pel Rice’s testimony—and probably a fatal one—was that it would have been diffi cult to show that

the Commission had a strong need for Rice’s public testimony in view of the fact that it had already

interviewed her privately for almost four hours.71

The question of subpoenaing Rice to testify became moot, in any event, when the Administra-

tion abruptly changed its position in March 2004, after the Clarke testimony, and requested the op-

portunity for her to testify–under oath.72

CONCLUSION

 The law of executive privilege evolves slowly, because the White House and Justice Depart-

66 Assertion of Executive Privilege, supra note 40.

67 See 520 U.S. 681, 705–706 (1997) (establishing that a sitting President of the United States has no immunity from

civil litigation for acts done before taking offi ce and unrelated to the offi ce).

68 See id. at 701 (asserting that “whatever the outcome of this case, there is no possibility that the decision will curtail

the scope of the offi cial powers of the Executive Branch”).

69 See Nixon v. Fitzgerald, 457 U.S. 731, 754 (1982) (emphasizing that the President is not immune

from criminal charges stemming from his offi cial (or unoffi cial) acts while in offi ce).

70 In July 2008, the OLC position on the immunity of senior White House offi cials was further undermined by a

thoughtful opinion by Judge John Bates, upholding the authority of the House Judiciary Committee, in its investigation

of the fi ring of U.S. Attorneys, to require the former Counsel to the President, Harriet Miers, to appear before the

Committee for questioning. Comm. on the Judiciary v. Miers, 558 F. Supp. 2d 53 (D.D.C. 2008), stay denied, 575 F.

Supp. 2d 201 (D.D.C. 2008), stay granted, 542 F.3d 909 (D.C. Cir. 2008). Miers had been instructed by President Bush,

on the grounds of executive privilege and separation of powers, to refuse to appear. The court rejected the claim of

absolute immunity for senior White House offi cials, holding that Miers must appear and claim executive privilege, where

appropriate, in response to particular questions. Judge Bates noted, however, that the case did not involve national

security or foreign policy. 558 F. Supp. 2d at 106.

71 See SHENON, supra note 14, at 290.

72 See Wolf Blitzer, Condoleezza Rice Testifi es Before 9/11 Commission, CNN, Apr. 8, 2004 (describing Ms. Rice’s testimony

during her hearing with the 9/11 Commission).

31NATIONAL SECURITY LAW BRIEFVol. 1, No. 1

ment make strenuous and usually successful efforts, through the process of negotiation and ac-

commodation, to reach compromises with Congressional committees (or the 9/11 Commission) to

avoid the need for the President ultimately to invoke the privilege as a basis for refusing to comply

with a document request or subpoena. Had the Commission found it necessary to issue a subpoena

in either of the two instances described above, the law might have been pushed along a bit. For the

reasons stated, I think it might well have been pushed along signifi cantly in the case of the PDBs.

The Commission’s arguments, in both cases, would have been aided by what I perceive as the general

trends in the law with respect to both common-law privileges and separation of powers.

I have not studied the area, but I have the impression that the courts are increasingly skepti-

cal of, and unreceptive to, claims of attorney-client privilege and other common-law privileges. As

time goes by, and apocalyptic predictions of the chilling effect on confi dential communications if

privilege claims are rejected prove unfounded, a cycle develops in which courts become less likely

to recognize the next claim of privilege. A good example is provided by decisions by the Courts of

Appeals for the D.C. Circuit and the Eighth Circuit in the late 1990s, rejecting claims that the attor-

ney-client privilege protected communications between Government lawyers and their Government

“clients”, including communications between the Deputy Counsel to the President, Bruce Lindsey,

and President Clinton.73 Those decisions occasioned dire predictions as to the devastating impact on

the ability of Government lawyers to give confi dential advice to the President and agency heads.74

And so the initial controversial decisions rejecting the claim of privilege become uncontroversial,

and the courts are vindicated in their skepticism about the policy claims underlying the assertion of

privilege.

I also believe that, in a real sense, the Commission’s success in obtaining signifi cant if limited

access to the PDBs and Condoleezza Rice’s public testimony under oath made some important “law

on the ground.” The exaggerated mystique of the PDBs was punctured, at least with respect to

historical documents. We learned from the 9/11 Commission Report that we could have a public

discussion of intelligence information provided to the President in the past without jeopardizing the

ability of our intelligence agencies to operate effectively. That lesson was underlined by the sub-

sequent investigation by the WMD Commission (the Silberman-Robb Commission), an Executive

Branch entity which had extensive access to PDBs and issued a public report discussing pre-Iraq

War intelligence failures.75

Similarly, Condoleezza Rice’s public testimony before the 9/11 Commission established an

73 See In re Lindsey, 158 F.3d 1263, 1278 (D.C. Cir. 1998) (concluding that an attorney-client privilege could not be

applied to White House Counsel as applied to private counsel); In re Grand Jury Subpoena Duces Tecum, 112 F.3d 910,

921 (8th Cir.), cert. denied, 117 S. Ct. 2482 (1998) (indicating that a public offi cial should speak with a private attorney,

not a government attorney if he wants the confi dentiality of the communication protected).

74 See Sara Hoffman Jurand, Second Circuit says Government Lawyers Have Privilege Too, TRIAL, May 1, 2005, available at

http://www.thefreelibrary.com/Second Circuit says government lawyers have privilege too-a0132536079 (suggesting

that offi cials and agencies may have a genuine interest in seeking advice about whether an action is lawful or not, and

that the denial of a privilege may discourage the seeking of such advice).

75 THE COMMISSION ON THE INTELLIGENCE CAPABILITIES OF THE UNITED STATES REGARDING WEAPONS OF MASS

DESTRUCTION, Mar. 31, 2005, available at http://www.gpoaccess.gov/wmd/pdf/full_wmd_report.pdf.

32 NATIONAL SECURITY LAW BRIEF Vol. 1, No. 1

important precedent in fact that may well eventually be refl ected in OLC opinions and court deci-

sions. It illustrates the changing role of senior White House offi cials such as the National Security

Advisor.76 As policymaking for the Executive Branch continues to move from a Cabinet Depart-

ment-centered system to a White House-centered and White House-directed system, it becomes less

plausible to regard offi cials such as the National Security Advisor exclusively as confi dential advisors

to the President rather than policy-making offi cials in their own right. Once that perception chang-

es, the argument that such offi cials should be immune from compelled testimony before Congress

or independent Commissions becomes less viable.

76 See Dr. I. M. Destler, The Role of the National Security Advisor, FOREIGN PRESS CENTER, Mar. 16, 2009, available

at http://fpc.state.gov/120437.htm (describing how the position of National Security Advisor was created, the key

elements of the job, and its changing role in the Obama Administration).

	American University National Security Law Brief
	2011

	The 9/11 Commission and the White House: Issues of Executive Privilege and Separation of Powers
	Daniel Marcus
	Recommended Citation

