

The Department of Justice's Operation Fast and Furious: Fueling Cartel Violence

JOINT STAFF REPORT

Prepared for

Rep. Darrell E. Issa, Chairman United States House of Representatives Committee on Oversight and Government Reform & Senator Charles E. Grassley, Ranking Member United States Senate Committee on the Judiciary

> 112th Congress July 26, 2011

Table of Contents

I.	Executive Summary4
П.	Findings
III.	Weapons Traced to the ATF Phoenix Field Division7
IV.	Fast and Furious Weapons Recovered at Crime Scenes
A	. Tracing the Recoveries 16
В	The Naco, Mexico Recovery 17
С	. The Mexicali Recovery 17
D	. The El Paso, Texas Recovery18
E	Tuesday Briefings at ATF Headquarters19
F	January 5, 2010 Briefing 20
G	. March 5, 2010 Briefing 23
V.	Kept in the Dark
V. A	
	. Volume of Weapons Raises Eyebrows in Mexico
A	. Volume of Weapons Raises Eyebrows in Mexico
A B	Volume of Weapons Raises Eyebrows in Mexico
A B VI.	 Volume of Weapons Raises Eyebrows in Mexico
A B VI. A	Volume of Weapons Raises Eyebrows in Mexico
A B VI. A B	Volume of Weapons Raises Eyebrows in Mexico 28 Reassurances from Phoenix and Washington, D.C. 29 More Complaints and More Reassurances. 32 Concerns Raised up the Chain of Command. 33 A "Good Investigation" 38 Lanny Breuer and the Department of Justice 39
A B VI. A B C	Volume of Weapons Raises Eyebrows in Mexico 28 Reassurances from Phoenix and Washington, D.C. 29 More Complaints and More Reassurances 32 Concerns Raised up the Chain of Command. 33 A "Good Investigation" 38 Lanny Breuer and the Department of Justice 39 Still in the Dark 40
A B VI. A B C D	Volume of Weapons Raises Eyebrows in Mexico 28 Reassurances from Phoenix and Washington, D.C. 29 More Complaints and More Reassurances. 32 Concerns Raised up the Chain of Command. 33 A "Good Investigation" 38 Lanny Breuer and the Department of Justice 39 Still in the Dark 40 Told Operation Fast and Furious Being Shut Down 43

VIII.	Persistent Consequences of Operation Fast and Furious	54
A.	The Murder of Mario Gonzalez Rodriguez	54
B.	The Mexican Helicopter Incident	57
IX.	Conclusion	60

"That is, I mean, this is the perfect storm of idiocy."

-Carlos Canino, Acting ATF Attaché in Mexico

I. Executive Summary

The previous joint staff report entitled *The Department of Justice's Operation Fast and Furious: Accounts of ATF Agents* chronicled Operation Fast and Furious, a reckless program conducted by the Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF), and the courageous ATF agents who came forward to expose it. Operation Fast and Furious made unprecedented use of a dangerous investigative technique known as "gunwalking." Rather than intervene and seize the illegally purchased firearms, ATF's Phoenix Field Division allowed known straw purchasers to walk away with the guns, over and over again. As a result, the weapons were transferred to criminals and Mexican Drug Cartels.

This report explores the effect of Operation Fast and Furious on Mexico. Its lethal drug cartels obtained AK-47 variants, Barrett .50 caliber sniper rifles, .38 caliber revolvers, and FN Five-seveNs from Arizona gun dealers who were cooperating with the ATF by continuing to sell to straw purchasers identified in Operation Fast and Furious.

In late 2009, ATF officials stationed in Mexico began to notice a large volume of guns appearing there that were traced to the ATF's Phoenix Field Division. These weapons were increasingly recovered in great numbers from violent crime scenes. ATF intelligence analysts alerted Darren Gil, Attaché to Mexico, and Carlos Canino, Deputy Attaché, about the abnormal number of weapons. Gil and Canino communicated their worries to leadership in Phoenix and Washington, D.C., only to be brushed aside. Furthermore, ATF personnel in Arizona denied ATF personnel in Mexico access to crucial information about the case, even though the operation directly involved their job duties and affected their host country.

Rather than share information, senior leadership within both ATF and the Department of Justice (DOJ) assured their representatives in Mexico that everything was "under control." The growing number of weapons recovered in Mexico, however, indicated otherwise. Two recoveries of large numbers of weapons in November and December 2009 definitively demonstrated that Operation Fast and Furious weapons were heading to Mexico. In fact, to date, there have been 48 different recoveries of weapons in Mexico linked to Operation Fast and Furious.

ATF officials in Mexico continued to raise the alarm over the burgeoning number of weapons. By October 2010, the amount of seized and recovered weapons had "maxed out" space in the Phoenix Field Division evidence vault.¹ Nevertheless, ATF and DOJ failed to share

¹ See E-mail from [ATF Evidence Vault Employee] to Hope MacAllister October 12, 2010 (HOGR ATF – 002131-32).

crucial details of Operation Fast and Furious with either their own employees stationed in Mexico or representatives of the Government of Mexico. ATF senior leadership allegedly feared that any such disclosure would compromise their investigation. Instead, ATF and DOJ leadership's reluctance to share information may have only prolonged the flow of weapons from this straw purchasing ring into Mexico.

ATF leadership finally informed the Mexican office that the investigation would be shut down as early as July 2010. Operation Fast and Furious, however, continued through the rest of 2010. It ended only after U.S. Border Patrol Agent Brian Terry was murdered in December 2010 with weapons linked to this investigation. Only then did the ATF officials in Mexico discover the true nature of Operation Fast and Furious. Unfortunately, Mexico and the United States will have to live with the consequences of this program for years to come.

II. Findings

- In the fall of 2009, ATF officials in Mexico began noticing a spike in guns recovered at Mexican crime scenes. Many of those guns traced directly to an ongoing investigation out of ATF's Phoenix Field Division.
- As Operation Fast and Furious progressed, there were numerous recoveries of large weapons caches in Mexico. These heavy-duty weapons included AK-47s, AR-15s, and even Barrett .50 caliber rifles the preferred weapons of drug cartels.
- At a March 5, 2010 briefing, ATF intelligence analysts told ATF and DOJ leadership that the number of firearms bought by known straw purchasers had exceeded the 1,000 mark. The briefing also made clear these weapons were ending up in Mexico.
- ATF and DOJ leadership kept their own personnel in Mexico and Mexican government officials totally in the dark about all aspects of Fast and Furious. Meanwhile, ATF officials in Mexico grew increasingly worried about the number of weapons recovered in Mexico that traced back to an ongoing investigation out of ATF's Phoenix Field Division.
- ATF officials in Mexico raised their concerns about the number of weapons recovered up the chain of command to ATF leadership in Washington, D.C. Instead of acting decisively to end Fast and Furious, the senior leadership at both ATF and DOJ praised the investigation and the positive results it had produced. Frustrations reached a boiling point, leading former ATF Attaché Darren Gil to engage in screaming matches with his supervisor, International Affairs Chief Daniel Kumor, about the need to shut down the Phoenix-based investigation.
- Despite assurances that the program would be shut down as early as March 2010, it took the murder of a U.S. Border Patrol Agent in December 2010 to actually bring the program to a close.
- ATF officials in Mexico finally realized the truth: ATF allowed guns to walk. By withholding this critical information from its own personnel in Mexico, ATF jeopardized relations between the U.S. and Mexico.
- The high-risk tactics of cessation of surveillance, gunwalking, and non-interdiction of weapons that ATF used in Operation Fast and Furious went against the core of ATF's mission, as well as the training and field experience of its agents. These flaws inherent in Operation Fast and Furious made its tragic consequences inevitable.

FINDING: In the fall of 2009, ATF officials in Mexico began noticing a spike in guns recovered at Mexican crime scenes. Many of those guns traced directly to an ongoing investigation out of ATF's Phoenix Field Division.

Starting in late 2009, ATF officials in Mexico noticed a growing number of weapons appearing in Mexico that were traced to the ATF's Phoenix Field Division. Completely unaware of Operation Fast and Furious at the time, Carlos Canino, then Deputy Attaché to Mexico, was surprised when he learned of the number of weapons seized in Mexico that were connected to this one case in Phoenix. Canino explained:

Either late October, early November, mid November, 2009, I was informed about the large number of guns that have made it on to the suspect gun database relating to this investigation [Operation Fast and Furious]. That is when I became aware, okay they just opened up this case in October of '09, and I thought, wow, look at all these guns.

I thought two things: I thought, okay, all these guns, the reason all these guns are here is because we are finally on to these guys, and we went back and did our due diligence and found out that these guys had already beaten us for 900 guns. That was one of the things I thought.²

Canino informed his boss, then ATF Attaché to Mexico, Darren Gil, about an unusual amount of weapons being seized in Mexico. Gil stated:

I remember the event that my chief analyst and my deputy came in and said, hey, we're getting this abnormal number of weapons that are being seized in Mexico and they're all coming back to the Phoenix field division. So that was my first awareness of this regarding anything to do with this case.³

ATF officials in Mexico never received any notice or warning from ATF in Phoenix or Washington, D.C. about the possibility of a spike in guns showing up in their host country. Instead, they began to suspect something was amiss as an inordinate number of weapons recovered in Mexico traced back to the Phoenix Field Division.

The weapons were being seized from violent crime scenes involving Mexican drug cartels. One of the early seizures occurred after a shoot-out between warring cartels. Canino described learning about this incident:

² Canino Transcript, at 11. Carlos Canino became the Acting Attaché in October 2010. Prior to this time, he served as the Deputy Attaché.

³ Transcribed Interview of Darren Gil, Transcript, at 13 (May 12, 2011) (on file with author) [hereinafter Gil Transcript].

- Q. When was the next time that you got some information about Operation Fast and Furious after October, 2009?
- A. I need to go back and check, but I was approached by an ICE agent at the U.S. embassy, and he showed me some pictures of a shootup between the Sinoloa cartel and the La Familia cartel in a small town up in the mountains of Sonora. He asked – I saw the picture a lot of dead bodies he told me that the Sinoloa cartel had come into the area to try to push out the La Familia cartel, the La Familia cartel had ambushed the Sinoloans up in the mountains, and literally decimated the group. There was some firearms recovered on the scene. He asked if we could trace the guns, and we did.

When we got the traces back, I believe two or three guns had come back to the case number that is now known as Operation Fast and Furious.

I believe I reached out to ATF Group VII special agent Tonya English via e mail and I notified her that some of the firearms in her case had been recovered as a homicide, what were they planning, what were they planning to do, what is going on with this case?⁴

According to Canino, he did not receive any information about the operation's future plans or an explanation for the growing number of weapons being recovered at Mexican crime scenes linked to Operation Fast and Furious.⁵ However, these seizures were only the beginning. Over the next several months, an alarming number of weapons would be seized in Mexico and traced to Phoenix.

IV. Fast and Furious Weapons Recovered at Crime Scenes

FINDING: As Operation Fast and Furious progressed, there were numerous recoveries of large weapons caches in Mexico. These heavy-duty weapons included AK-47s, AR-15s, and even Barrett .50 caliber rifles – the preferred weapons of drug cartels.

The following chart represents a list of recoveries in Mexico where weapons found were traced back to Operation Fast and Furious. Despite its length, *this list is not complete*. Rather, this list is compiled solely from information the Justice Department has provided to date. Many more recoveries may have occurred and will continue to occur in the future, but it is impossible to determine precisely how many weapons recoveries in Mexico trace back to Operation Fast and

⁴ Canino Transcript, at 9-10.

 $^{^{5}}$ *Id.* at 10.

Furious. So far, the Justice Department has provided documents that reference at least 48 separate recoveries involving 122 weapons connected to Operation Fast and Furious.

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
1		Costa Grande,	15 AK-47s, 30 guns, 9 guns traced to	9
	11/15/2009	Guerrero	Operation Fast and Furious ⁶	
2	11/20/2009	Naco, Sonora	41 AK-47s and 1 50 caliber. "Time- to-crime," the period between the purchase date and the recovery date, of 1 day. Two multiple sales summaries linked to this seizure ⁷	42
3	11/26/2009	Agua Prieta, Sonora	15 rifles, 8 pistols, traced to [SP 1] ⁸	1
4	11,20,2002	ingua i meta, somora	 \$2 million US, \$1 million Mexican, 421 kilos cocaine, 60 kilos meth, 41 AK-47s, 5 traced to Operation Fast 	5
	12/9/2009	Mexicali, Baja	and Furious ⁹	
5	12/18/2009	Tijuana, Baja	"El Teo" link, 5 AK-47 type rifles recovered and 1 linked to [SP 2] ¹⁰	1
6	12/18/2009	Tijuana, Baja	Traced to weapons bought $11/13/09^{11}$	1
7	1/8/2010	Tijuana, Baja	"El Teo" link, 2 guns traced to F&F, bought by [SP 2] on 12/13/09 and [SP 1] ¹²	2
8	1/11/2010	Guasave, Sinaloa	2,700 rounds of ammo, 3 belts of rounds, 9 rifles, 2 grenade launchers, 1 gun traced to Operation Fast and Furious ¹³	1

⁶ E-mail from Tonya English to David Voth March 09, 2010 (HOGR ATF – 001803-12).

from Tonya English to Hope MacAllister January 14, 2010 (HOGR ATF – 002214-15); see also e-mail from [ATF Tijuana Field Office Agent] to David Voth February 24, 2010 (HOGR ATF – 002301).

¹³ E-mail from [ATF Intelligence Analyst] to David Voth March 9, 2010 (HOGR ATF – 002307-08).

⁷ E-mail from William Newell to Lorren Leadmon November 25, 2009 (HOGR ATF – 002141); *see also* e-mail from [ATF NTC] to Hope MacAllister December 9, 2009 (HOGR ATF – 002205-06); *see also* e-mail from Mark Chait to William Newell, Daniel Kumor November 25, 2009 (HOGR ATF – 001993).

⁸ See generally "Operation The Fast and The Furious" Presentation, March 5, 2010.

⁹ E-mail from [ATF NTC] to Tonya English, [ATF Group 7 SA], Hope MacAllister, David Voth January 8, 2010 (HOGR ATF – 002210-11); *see also* e-mail from [ATF Tijuana Field Office Agent] to David Voth February 24, 2010 (HOGR ATF – 002301); "Operation The Fast and The Furious" Presentation, March 5, 2010.

¹⁰ E-mail from [ATF Intelligence Specialist] to [ATF Group 7 SA], Hope MacAllister, Tonya English, David Voth

January 13, 2010 (HOGR ATF – 002166-70).

¹¹ E-mail from [ATF NTC] to Hope MacAllister December 29, 2009 (HOGR ATF – 002208-09).

¹² E-mail from Lorren Leadmon to [ATF Intelligence Specialist], [ATF Group 7 SA], Hope MacAllister, Tony English, David Voth, [ATF Analyst Chief – Mexico] January 18, 2010 (HOGR ATF – 002112); see also e-mail

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
9	2/8/2010	La Daz Daia	4th recovery related to "El Teo" organization ¹⁴	1
10	2/21/2010	La Paz, Baja Sinaloa, Mexico	15 rifles, 5 handguns, 11,624 rounds of ammunition. At least 4 weapons traced to [SP 1] ¹⁵	4
11	2/25/2010	Tijuana, Baja	"El Teo" link, attempted State Police Chief assassination, guns traced to [SP 4] ¹⁶	1
12	3/14/2010	Juarez, Chihuahua	5 weapons traced back to Operation Fast and Furious purchased by [SP 2], [SP 3], and [SP 2] ¹⁷	5
13	6/15/2010	Acapulco, Guerrero	6 rifles, 1,377 rounds of ammo, 1 traced back to Operation Fast and Furious ¹⁸	1
14	6/24/2010	Tijuana, Baja	6 AK-47 type firearms, 5 traced back to [SP 2] ¹⁹	5
15	7/1/2010	Tubutama, Sonora	DTO battle, 15 firearms seized, 12 rifles, 3 pistols, 1 traced to Operation Fast Furious ²⁰	1
16	7/4/2010	Navajoa, Sonora	25 AK-47 rifles, 78 magazines, over 8,000 rounds of ammo, 1 AK-47 traced to [SP 1] 3/2/10 purchase ²¹	1
17	7/8/2010	Culiacan, Sinaloa	Grenade launcher, 2 submachine guns, 8 rifles, 3 shotguns, 1,278	1

¹⁴ See generally "Operation the Fast and the Furious" Presentation, March 5, 2010.

¹⁵ E-mail from Tonya English to [ICE Agent] March 19, 2010 (HOGR ATF – 001813-15); *see also* e-mail from David Voth to Tonya English, Hope MacAllister, [ATF Group 7 SA] March 22, 2010 (HOGR ATF – 002114-15); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002133-40); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002313-40); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002313-40); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002313-40); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002313-40); *see also* e-mail from Lorren Leadmon to David Voth, [ATF Analyst Chief – Mexico] March 11, 2010 (HOGR ATF – 002315-16).

¹⁶ E-mail from David Voth to Emory Hurley February 26, 2010 (HOGR ATF – 002271-72).

¹⁷ E-mail from [ATF SA] to Hope MacAllister, Tonya English, [ATF El Paso SA] April 29, 2010 (HOGR ATF – 001713-16).

¹⁸ E-mail from [ATF Mexico City SA] to Tonya English January 26, 2011 (HOGR ATF – 001863-65).

¹⁹ E-mail from [ATF SA-EPIC] to Tonya English July 1, 2010 (HOGR ATF – 001821); see also e-mail from [ATF NTC] to Tonya English July 1, 2010 (HOGR ATF – 001824).

²⁰ E-mail from David Voth to Carlos Canino July 14, 2010 (HOGR ATF – 002378-2379).

²¹ E-mail from [ATF SA-EPIC] to Tonya English August 3, 2010 (HOGR ATF – 001726-27); *see also* e-mail from [ATF NTC] to Hope MacAllister, Tonya English July 15, 2010 (HOGR ATF – 001729-1730); *see also* e-mail from David Voth to Tonya English July 30, 2010 (HOGR ATF – 001742-43); *see also* e-mail from Tonya English to [ATF SA-EPIC], [ATF Analyst] July 29, 2010 (HOGR ATF – 001796-97).

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
	2		rounds of ammo, 1 rifle traced to Operation Fast and Furious ²²	
18	7/21/2010	El Roble, Durango	5 handguns, 15 rifles, 70 armored vests, night vision goggles, 1 traced to [SP 1] 3/22/10 purchase ²³	1
19	7/27/2010	Durango, Durango	Barrett 50 caliber traced to [SP 1] purchase on 3/22/10 ²⁴	1
20	8/1/2010	Chihuahua, Chihuahua	Romarm 762s traced to 12/17/09 purchase ²⁵	1
21	8/1/2010	Sinaloa de Leyva, Sinaloa	Barrett 50 caliber traced to Operation Fast and Furious, bought $6/8/10^{26}$	1
22	8/11/2010	Santiago, Durango	16 rifles, 110 magazines, 36 bullet- proof vests, 1 rifle traced to Operation Fast and Furious ²⁷	1
23	8/13/2010	Santiago Papasquiaro, Durango	Romarm/Cugir 762 traced to Operation Fast and Furious ²⁸	1
24	8/14/2010	El Naranjo, Sinaloa	16 firearms including Barrett 50 caliber, 69 magazines, 2,060 rounds of ammo, 1 weapon traced to Operation Fast and Furious ²⁹	1
25	8/24/2010	Nogales, Sonora	Romarm/Cugir 762 traced to Operation Fast and Furious, bought $12/14/09^{30}$	1
26	9/8/2010	San Luis, Sonora	Romarm/Cugir 762 traced to Operation Fast and Furious, bought 12/14/09 ³¹	1

²² E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English July 19, 2010 (HOGR ATF – 001717-18); *see also* e-mail from [ATF NTC] to Hope MacAllister, Tonya English July 15, 2010 (HOGR ATF – 001723).

²³ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] August 3, 2010 (HOGR ATF – 001731-32).

²⁴ E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] July 28, 2010 (HOGR ATF – 001735-36); *see also* e-mail from [ATF Firearms Specialist] to Tonya English, [ATF Group 7 SA], Hope MacAllister June 10, 2010 (HOGR ATF – 002117-20).

²⁵ E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] January 21, 2011 (HOGR ATF – 001856-57).

²⁶ E-mail from [ATF NTC] to Tonya English, Hope MacAllister August 13, 2010 (HOGR ATF - 002013-14).

²⁷ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English October 18, 2010 (HOGR ATF - 002178).

²⁸ E-mail from [ATF NTC] to Hope MacAllister, Tonya English October 18, 2010 (HOGR ATF – 002181-82).

²⁹ E-mail from [ATF Investigative Specialist] to [ATF NTC], Hope MacAllister, Tonya English August 23, 2010 (HOGR ATF – 002174-75).

³⁰ E-mail from [ATF SA-EPIC] to [ATF Group 7 SA], Hope MacAllister, Tonya English September 15, 2010 (HOGR ATF – 002123-24).

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
27			Guns traced to Operation Fast and	1
	9/9/2010	Nogales, Sonora	Furious, bought on 11/27/09 ³²	
28			6 firearms recovered, 6 firearms	6
			traced to Operation Fast and Furious	
	9/10/2010	Tijuana, Baja	purchases on 8/6/10 and 8/11/10 ³³	
29			Romarm/Cugir 762 traced to	1
	9/14/2010	Nogales, Sonora	Operation Fast and Furious ³⁴	
30		Colonia Granjas,	Romarm/Cugir 762 traced to	1
	9/18/2010	Chihuahua	Operation Fast and Furious ³⁵	
31			18 AK-47 rifles and 1 Barrett 50	1
			caliber, 1 firearm traced to Operation	
	9/22/2010	Saric, Sonora	Fast and Furious ³⁶	
32			Guns bought on 2/16/10 traced to	1
	9/24/2010	Saric, Sonora	[SP 3] and [SP 1] ³⁷	
33			Traced guns to Operation Fast and	1
	9/26/2010	Reynosa, Tamaulipas	Furious bought 3/18/10 ³⁸	
34			Romarm/Cugir 762 traced to	1
			Operation Fast and Furious, bought	
	9/28/2010	Juarez, Chihuahua	1/7/10 ³⁹	
35			Firearm traced to 11/17/09	1
	10/11/2010	Saric, Sonora	purchase ⁴⁰	
36			Barrett 50 caliber traced to Operation	1
	10/12/2010	Tepic, Nayarit	Fast and Furious, bought $2/17/10^{41}$	

³¹ E-mail from [ATF SA-EPIC] to [ATF Group 7 SA], Hope MacAllister, Tonya English September 15, 2010 (HOGR ATF – 002121-22).

 32 E-mail from [ATF SA-EPIC] to [ATF Group 7 SA], Hope MacAllister, Tonya English September 20, 2010 (HOGR ATF – 002186-87).

³³ E-mail from [ATF NTC] to Hope MacAllister, Tonya English September 17, 2010 (HOGR ATF – 001744-45); see also e-mail from[ATF NTC] to Hope MacAllister, Tonya English September 14, 2010 (HOGR ATF – 001748-49); see also e-mail from [ATF NTC] to Tonya English, Hope MacAllister September 20, 2010 (HOGR ATF – 001754-55).

³⁴ E-mail from [ATF NTC] to Hope MacAllister, Tonya English September 16, 2010 (HOGR ATF – 001746); see *also* e-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] September 20, 2010 (HOGR ATF – 001752-53).

³⁵ E-mail from Hope MacAllister to [AUSA AZ District] November 29, 2010 (HOGR ATF – 001798-99).
 ³⁶ E-mail from [ATF Investigative Specialist] to Hope MacAllister, [ATF NTC], [ATF NTC] October 28, 2010

(HOGR ATF – 001756-59).

 $\frac{37}{20}$ E-mail from [ATF NTC] to Hope MacAllister, Tonya English October 7, 2010 (HOGR ATF – 002126-27).

³⁸ E-mail from [ATF NTC] to Hope MacAllister, Tonya English October 26, 2010 (HOGR ATF – 001831-32).

³⁹ E-mail from [ATF NTC] to Hope MacAllister, Tonya English October 15, 2010 (HOGR ATF – 002129-2130).

⁴⁰ E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] November 19, 2010 (HOGR ATF – 002003-04).

⁴¹ E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] November 19, 2010 (HOGR ATF – 002001-02).

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
37			Romarm/Cugir 762 traced to	1
	10/12/2010	Juarez, Chihuahua	Operation Fast and Furious bought $1/7/10^{42}$	
38	10/19/2010	Reynosa, Tamaulipas	Romarm/Cugir 762 traced to Operation Fast and Furious ⁴³	1
39	10/28/2010	Acapulco, Guerrero	Romarm/Cugir 762 traced to Operation Fast and Furious ⁴⁴	1
40	11/4/2010	Chihuahua, Chihuahua	16 guns, 2 traced to Operation Fast and Furious, Used in the murder of Mario Gonzalez ⁴⁵	1
41	11/22/2010	Nogales, Sonora	Traced to guns bought 11/27/09 ⁴⁶	1
42	12/14/2010	Puerto Penasco, Sonora	5 guns traced to Operation Fast and Furious, bought 12/11/09, 12/14/09, 6/8/10, and 6/15/10 ⁴⁷	5
43	12/17/2010	Zumu Rucapio, MC	Traced to Operation Fast and Furious, bought 11/27/09 ⁴⁸	1
44	12/28/2010	Obregon, Sonora	12 total firearms, 1 firearm traced to Operation Fast and Furious, bought $4/12/10^{49}$	1
45	1/9/2011	Chihuahua, Chihuahua	6 rifles and magazines seized, 1 firearm traced to Operation Fast and Furious ⁵⁰	1
46	1/25/2011	Culiacan, Sinaloa	Romarm/Cugir 762 traced to Operation Fast and Furious, bought $3/8/10^{51}$	1

⁴² E-mail from [ATF NTC] to Hope MacAllister, [ATF Group 7 SA], Tonya English December 15, 2010 (HOGR ATF – 002190-91).

⁴³ E-mail from Hope MacAllister to [AUSA AZ District] November 29, 2010 (HOGR ATF - 001798).

⁴⁴ E-mail from Hope MacAllister to [AUSA AZ District] November 29, 2010 (HOGR ATF - 001799).

⁴⁵ E-mail from Tonya English to David Voth November 15, 2010 (HOGR ATF – 001792).

⁴⁷ E-mail from [ATF NTC] to Hope MacAllister, Tonya English December 28, 2010 (HOGR ATF – 001842-51).
 ⁴⁸ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] December 22, 2010 (HOGR ATF – 001852-55).

⁴⁹ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English March 21, 2011 (HOGR ATF – 001874-77);
 see also e-mail from [ATF NTC] to Hope MacAllister, Tonya English March 17, 2011 (HOGR ATF – 001885-86).
 ⁵⁰ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] February 2, 2011 (HOGR

ATF – 002192-93); see also e-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] January 18, 2011 (HOGR ATF – 002196-97).

⁵¹ E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] March 21, 2011 (HOGR ATF – 001883-84).

⁴⁶ E-mail from [ATF NTC] to Hope MacAllister, Tonya English November 24, 2010 (HOGR ATF – 001833-38); *see also* e-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English December 8, 2010 (HOGR ATF – 002188-89).

Recovery #	Date	Location	Notes on Recovery	# of Fast and Furious Guns Recovered
47			Barrett 50 caliber traced to Operation	1
	2/4/2011	Juarez, Chihuahua	Fast and Furious, bought 2/2/10 ⁵²	
48			37 rifles, 3 grenade launchers,	1
			16,000 rounds of ammo, 1 Firearm	
			traced to Operation Fast and Furious,	
	2/19/2011	Navajoa, Sonora	purchased on 3/8/10 ⁵³	
			TOTAL	122 ⁵⁴

These documented recoveries indicate that a significant number of Operation Fast and Furious guns ended up in Mexico. However, there are indications that the numbers could be larger. For example, within 24 hours of the murder of Border Patrol Agent Brian Terry, Special Agent in Charge (SAC) Bill Newell asked for the total number of Operation Fast and Furious firearms recovered to date in Mexico and the U.S.⁵⁵ Five days later, on December 21, 2010, Newell forwarded the totals to his boss, Deputy Assistant Director William McMahon, indicating that he had the numbers compiled because, "I don't like the perception that we allowed guns to 'walk.''⁵⁶ According to the tally Newell received on December 16, 2010, approximately 241 firearms had been recovered in Mexico and 350 in the U.S.⁵⁷ The number reported to Newell as recovered in Mexico as of the day after Agent Terry's death is twice what can be verified through documents produced by the Department of Justice as outlined in the table above. Furthermore, this number is much higher than the 96 firearms reported by the Department of Justice as recovered on July 22, 2011.⁵⁸

 ⁵² E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] February 17, 2011 (HOGR ATF – 001859-62); *see also* e-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] March 21, 2011 (HOGR ATF – 001880-82); *see also* e-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] February 17, 2011 (HOGR ATF – 002020-21).
 ⁵³ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] March 7, 2011 (HOGR

⁵³ E-mail from [ATF SA-EPIC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] March 7, 2011 (HOGR ATF – 002198-99); *see* E-mail from [ATF NTC] to Hope MacAllister, Tonya English, [ATF Group 7 SA] March 1, 2011 (HOGR ATF – 002202-03).

⁵⁴ This total of 122 guns is based on documents produced to the Committees by DOJ and total represents the minimum number of guns recovered in Mexico as identified by the Committees.

⁵⁵ E-mail from David Voth to William Newell December 16, 2010, 7:22pm (HOGR ATF – 001935).

⁵⁶ Id. ⁵⁷ Id.

⁵⁸ Letter from Ronald Weich, Asst. Att'y Gen., U.S. Dep't of Justice, to Senator Patrick Leahy, Chairman, Senate Jud. Comm., July 22, 2011, 14 ("Based on information known to ATF and analyzed as of May 26, 2011, we understand that ninety-six (96) firearms were recovered in Mexico after the suspects were identified in the investigation.").

rom: McMahon, Will	
ent: Tuesday, Decemb	xr 21, 2010 11:21 AM
fo: Newell, William D.	
ubject: RE: simple nu	mbers on F&F recoveries
0-4 thanks.	
Nilliam G. McMahon	
Deputy Assistant Dire	ector (West)
Office of Field Operat	lions
19. (h. 19. (h	(f) (a) (f) (f) (f) (f) (f) (f) (f) (f) (f) (f
rom: Newell, William D. Sent: Tuesday, Decembe	
To: McMahon, William G.	
Subject: Fw: simple num	nbers on F&F recoveries
	nce I don't like the perception that we allowed guns to "walk", I had David Voth pull the numbers Mexico as well as those we had a direct role in taking off here in the US. Almost all of the 350
seized in the US were do	ne based on our info and in such a way to not burn the wire or compromise the bigger case. The
	in the case we couldn't have stopped mainly because we weren't fully aware of all the players at ng multiple firearms in Arizona is a very common thing.
rankr	
	transmission is confidential and intended only for the person(s) to whom it is addressed. If you
	lission in error, please notify the sender by return e-mail and destroy this message in its entirety
nave received this transm including all attachments	
including all attachments	
including all attachments From: Voth, David J.	
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22:). ************************************
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers). ************************************
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22:). ************************************
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir,). ************************************
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran	i). 42 2010 s on F&F recovertes
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran • Firearms recover	i). 42 2010 5 on F&F recoveries ind tomorrow if you wish but right now by my count;
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran • Firearms recover	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks,	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more grar Firearms recover Firearms recover Thanks, David Voth	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks, David Voth Group Supervisor	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks, David Voth Group Supervisor	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks, David Voth Group Supervisor	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks, David Voth Group Supervisor	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241
including all attachments From: Voth, David J. To: Newell, William D. Sent: Thu Dec 16 19:22: Subject: simple numbers Sir, I can make this more gran Firearms recover Firearms recover Thanks, David Voth Group Supervisor	1). 42 2010 s on F&F recoveries nd tomorrow if you wish but right now by my count; red in Mexico = 241

More troubling, several of these recoveries highlight the deadly consequences of Operation Fast and Furious.⁵⁹

⁵⁹ See Section VII *infra*, page 48 for an in-depth look at the tragic consequences of Operation Fast and Furious.

A. Tracing the Recoveries

ATF officials in Mexico learned about many of these recoveries through open sourcing, such as articles in local newspapers or internet searches. After learning of these recoveries, however, it was incumbent on ATF employees in Mexico to attempt to view the weapons recovered as soon as possible in order to see if any link existed between the weapon and the United States. Mexican authorities transported the seized weapons to local police stations for processing. Once processed, the authorities turned the weapons over to the Mexican military, which stored them in vaults indefinitely. Once the Mexican military acquired these weapons, they were considered to be for the exclusive use of the military, and viewing them required a court order. It was therefore imperative for ATF agents in Mexico attempt to view the weapons as soon as possible after a recovery.

When ATF agents in Mexico were able to view these recovered weapons, they could also enter the serial numbers of the weapons into an online internal tracing system known as e-Trace. ATF has a procedure for tracing weapons. This initiates a manual tracing process which involves notifying the National Tracing Center (NTC), located in Martinsburg, WV, of the recovery. NTC then identifies the purchaser as well as the date of purchase. The process can take several days. ATF also maintains a Suspect Gun Database (SGD). This database is a list of all the guns purchased that ATF believes might turn up at crime scenes. Since no specific criteria exist for entering a gun into the SGD, it is usually up to the case agent's discretion. During Operation Fast and Furious, Group VII case agents entered over 1,900 guns into the SGD, usually within days of the purchase. Since these weapons were already in the SGD, the case agent would receive notice the trace request was submitted and the full manual trace process was unnecessary.

Starting in late 2009, ATF officials in Mexico began to notice that many of the weapon recoveries in Mexico traced back to the same Phoenix investigation. ATF personnel in Mexico called the Phoenix Field Division to notify them of what was occurring. The response from Phoenix was that everything was under control and not to worry about the investigation. Because the guns were in the SGD, the case agent in Phoenix received notice of trace requests. The case agent could limit the information that other ATF officials would receive to merely a notice that the trace results were "delayed," which effectively kept ATF personnel in Mexico out of the loop.

For example, in June 2010, Hope MacAllister, the Operation Fast and Furious case agent asked an NTC employee to postpone the completion of several traces for guns recovered in Mexico. With the subject line "RE: Suspect Gun Notification – DO NOT Trace ?," the employee writes, "Good morning, as case agent you advised 'do not trace', [t]race will be held pending upon your instructions."⁶⁰ In her response, MacAllister asks, "Can we postpone completing that trace as well? Thanks!"⁶¹ These holds prevented ATF personnel in Mexico from discovering the origin of the recovered guns.

⁶⁰ E-mail from [NTC employee] to Tonya English and Hope MacAllister, June 10, 2010 (HOGR ATF - 002114).

⁶¹ E-mail from Hope MacAllister to [NTC employee], June 11, 2010 (HOGR ATF - 002117).

To make matters worse, ATF officials in Mexico did not even know that their fellow agents were shutting them out of the investigation. With reassurances from ATF Phoenix and ATF Headquarters in Washington D.C. that things were under control, ATF officials in Mexico remained unaware that ATF was implementing a strategy of allowing straw purchasers to continue to transfer firearms to traffickers. Even though large recoveries were taking place in Mexico, with the awareness of senior ATF officials in both Phoenix and Washington D.C, ATF officials in Mexico did not have the full picture. What they were able to piece together based on several large weapons seizures made them extremely nervous.

B. The Naco, Mexico Recovery

The first large recovery of weapons in Mexico linked to Operation Fast and Furious occurred on November 20, 2009, in Naco, Sonora – located on the U.S./Mexico border. All of the 42 weapons recovered in Naco traced back to Operation Fast and Furious straw purchasers. Forty-one of these weapons were AK-47 rifles and one was a Beowulf .50 caliber rifle. Twenty of the weapons in this recovery were reported on multiple sales summaries by ATF, and these weapons had a "time-to-crime" of just one day.⁶² Within a span of 24 hours, a straw purchaser bought guns at a gun store in Arizona and facilitated their transport to Naco, Mexico with the intent of delivering the guns to the Sinaloa cartel.

Mexican authorities arrested the person transporting these weapons, a 21-year old female. Mexican authorities interviewed her along with her brother, who was also in the vehicle. According to an official in ATF's Office of Strategic Information and Intelligence (OSII), the female suspect told law enforcement that she intended to transport the weapons straight to the Sinaloa cartel.⁶³ From the very first recovery of weapons ATF officials knew that drug trafficking organizations (DTOs) were using these straw purchasers.

C. The Mexicali Recovery

Nearly three weeks after the Naco recovery, an even bigger weapons seizure occurred in Mexicali, the capital of the state of Baja California, located near the border. The seizure included the following weapons:

- 41 AK-47 rifles
- 1 AR-15 rifle
- 1 FN 5.7

In addition, Mexican authorities seized the following items:

- 421 kilograms of cocaine
- 60 kilograms of methamphetamine
- 392 rounds of ammunition
- \$2 million U.S. dollars

⁶² E-mail from Mark Chait to William Newell and Daniel Kumor, November 25, 2009 (HOGR ATF – 001993).

⁶³ Interview with Lorren Leadmon, Intelligence Operations Specialist, in Wash., D.C., July 5, 2011.

• \$1 million Mexican pesos

Of the twelve suspects detained, all were from the state of Sinaloa.⁶⁴ Several were identified members of the Sinaloa cartel.⁶⁵ The guns recovered at the scene traced back to straw purchasers being monitored under ATFs Operation Fast and Furious.⁶⁶ With a second large recovery tracing to the same case in Phoenix in less than three weeks, there was little doubt to ATF officials monitoring Operation Fast and Furious what was happening. As one ATF Special Agent wrote to Fast and Furious Case Agent Hope MacAllister, "[the head of the Sinaloa cartel] is arming for a war.²⁶⁷

D. The El Paso, Texas Recovery

On January 13, 2010, the ATF Dallas Field Division seized 40 rifles traced to Operation Fast and Furious suspect [SP 2].⁶⁸ This seizure connected Operation Fast and Furious suspects with a specific high-level "plaza boss" in the Sinaloa DTO.⁶⁹ Additionally, this seizure may have represented a shift in the movement of Operation Fast and Furious weapons in order to provide the necessary firearms for the Sinaloa Cartel's battle for control of the Juarez drug smuggling corridor.⁷⁰

This possible shift of Operation Fast and Furious weapons may have been a result of the death of Arturo Beltrán-Leyva in December 2009. Mexican authorities killed Beltrán-Leyva, the leader of the Beltrán-Leyva DTO, effectively crippling his family's DTO.⁷¹ The resulting decreased competition in Sonora between the Sinaloa DTO and the Beltrán-Leyva DTO may have contributed to the shift in Operation Fast and Furious weapons transported to Juarez. The map below, created by the Drug Enforcement Administration (DEA), reflects the areas of DTO influence in Mexico:⁷²

⁶⁴ See "Operation The Fast and The Furious" Presentation, March 5, 2010.

⁶⁵ Id.

⁶⁶ E-mail from [ATF Official] to David Voth, February 24, 2010 (HOGR ATF – 002301).

⁶⁷ E-mail from Jose Wall to Hope MacAllister, December 11, 2009 (HOGR ATF – 002024).

⁶⁸ This recovery is not listed in the chart in Section IV since it occurred in the United States.

⁶⁹ See "Operation the Fast and the Furious" Presentation, March 5, 2010.

⁷⁰ See Alicia A. Caldwell & Mark Stevenson, *Sinaloa Drug Cartel Wins Turf War in Juarez*, AP, April 9, 2010 *available at* http://www.azcentral.com/news/articles/2010/04/09/20100409cartel-wins-turf-war-juarez-mexico09-ON.html (highlighting statements made by FBI officials that the Sinaloa DTO gained control over trafficking routes through Ciudad Juarcz).

⁷¹ Ruth Maclean, *Mexico's Drug 'Boss of Bosses' Shot Dead in Raid on Luxury Hideout*, December 18, 2009, *available at* http://www.timesonline.co.uk/tol/news/world/us_and_americas/article6960040.ece (summarizing the bloody feud between the Beltrán-Leyva brothers and Joaquín Guzmán, the head of the Sinaloa DTO).

AREAS OF CARTEL INFLUENCES IN MEXICO

E. Tuesday Briefings at ATF Headquarters

These weapons recoveries did not occur in a vacuum. Upon learning of the recoveries, analysts in ATF's Office of Strategic Information and Intelligence (OSII) in Washington, D.C. attempted to piece together fragments of information to report up the chain of command. According to ATF personnel, every Tuesday morning OSII holds a briefing for the field operations staff to share and discuss information about ongoing ATF cases.⁷³ Typically, the four Deputy Assistant Directors for Field Operations attend. Additionally, Mark Chait, the Assistant Director for Field Operations, often attends. Occasionally, Deputy Director William Hoover and Acting Director Kenneth Melson attend these briefings.

OSII first briefed on Operation Fast and Furious on Tuesday December 8, 2009, including the Naco recovery. The following week, OSII briefed the Mexicali recovery. Subsequent briefings covered other recoveries that had occurred in the United States. The magnitude of the Operation Fast and Furious investigation quickly became apparent to senior ATF officials.

⁷³ Interview with Lorren Leadmon, Intelligence Operations Analyst, in Wash., D.C., July 5, 2011.

F. January 5, 2010 Briefing

Assistant Director Mark Chait, Deputy Assistant Director Bill McMahon, International Affairs Chief Daniel Kumor, Southwest Border Czar Ray Rowley, and Assistant Director James McDermond all attended the January 5, 2010, field-ops briefing led by Intelligence Operations Specialist Lorren Leadmon.⁷⁴ At this briefing, the participants expressed concerns about Operation Fast and Furious. Though the briefing included the normal updates of weapons seizures linked to Operation Fast and Furious provided every Tuesday, the January 5, 2010, briefing also included a key addition.

OSII had compiled a summary of all of the weapons that could be linked to known straw purchasers under Operation Fast and Furious to date and presented this information to the group. The total number of guns purchased in just two months was 685.⁷⁵

Steve Martin, an ATF Deputy Assistant Director for OSII, took extensive notes during the briefing. Examining the locations where the weapons ended up in Mexico, he outlined potential investigative steps that could be taken to address the problem.⁷⁶ Due to the sheer volume of weapons that had already moved south to Mexico, he had a hunch that guns were being walked:

- A. So I made they were talking about I had [SP 1] in there, I had [SP 2] who were major purchasers. And I had numbers by them about how many guns they had purchased from the PowerPoint. I had a little picture drawn, with Phoenix at the top and then guns going two ways, one down to Naco and then over to Mexicali.
- Q. Uh huh.
- A. And that was because we said . . . it's the same distance to go from Phoenix to these two places. So they don't all have to go to here to arm the Sinaloa Cartel; they can go over to Mexicali and bring them that way-same distance. So that's one thing I wrote as I was being briefed.

I also wrote down guns, I think, guns walking into Mexico. Because that's just, kind of, what's going through my head. And I had, if yes into Mexico, then some things to do; if no into Mexico, things to do. Then I put a list of a whole list of stuff that you could do investigative wise: interview straw purchasers, put

⁷⁴ Transcribed Interview of Steve Martin, Transcript at 40, July 6, 2011 (on file with author) [hereinafter Martin Transcript].

 $^{^{75}}$ *Id.* at 43.

 $^{^{76}}$ Notes from Steve Martin, ATF Deputy Assistant Director for OSII, January 5, 2010 (HOGR ATF – 001552-53) (produced *in camera* by the Department of Justice).

trackers on the guns, put pole cams up, mobile surveillance, aerial surveillance, a number of stuff.⁷⁷

Hoping to draw from his experience as a former Assistant Special Agent in Charge (ASAC) and Special Agent in Charge (SAC), Martin wanted to offer suggestions on a plan for the case – specifically, how to track weapons, conduct surveillance, and eventually bring Operation Fast and Furious to a close. Those in field operations – the chain of command responsible for overseeing and implementing Operation Fast and Furious – responded to his suggestions with complete silence. ATF personnel within field operations felt free to ignore OSII's suggestions and complaints because OSII's role was to support field operations:

- A. From my notes, I asked Mr. Chait and Mr. McMahon, I said, what's your plan? I said, what's your plan? And I said, hearing none, and I don't know if they had one. I said . . . there are some things that we can do. Ray Rowley, who was the southwest border czar at the time, asked, how long are you going to let this go on?
- Q. This is in January 2010?
- A. January 5th, that meeting, that's correct. Ray has since retired. So I said, well, here are some things that . . . we might think of doing. And we had talked about this before, we'd brainstormed stuff, too, with Lorren. Lorren even talked about it. Kevin talked about it. Kevin O'Keefe had done a lot of trafficking investigations in south Florida about identifying some weak straw purchasers, let's see who the weak links are, maybe the super young ones, the super old ones. Pole cameras . . . put them up to see who is coming and going, to help you with surveillance.

The aerial surveillance, the mobile surveillance, trackers. I said one of the first things I would do is think about putting trackers, to help me keep track of where they're going.

And I said, as far as going into Mexico, I said, have we thought about putting trackers on them and let them - - follow them into Mexico? Dan Kumor said, the Ambassador would never go for that. I said, okay, fine. I said, I'm not going to pursue that anymore, assuming that.

Had we thought about putting trackers on them and following them down to see where they're going across, to see where they go, who they're in contact with, and where they cross the border, we might find out something new and then . . . interdict. And I got no response. And I wasn't asking for one. I was just . . . throwing this stuff out.

⁷⁷ Martin Transcript, at 39-41.

- Q. You said this to who again, Mr. Chait?
- A. Mr. Chait, Mr. McMahon, Mr. Kumor. My boss was there, Jim McDermond, who agreed with me because we talked probably daily.
- Q. Did any of those folks step up at that time and say, "Oh, no, no, no. We've got another great plan in place"?
- A. **No. No.**
- Q. They were silent?
- A. **Yes. And I don't know if they had one.** I mean, they could have. I don't know.
- Q. Do you remember if they were nodding their head, giving you any nonverbal cues that . . . this sounds like a bright idea that you're suggesting?
- A. Not that I recall, no.
- Q. Or was it just like a blank look on their face?
- A. Just listening.⁷⁸

Whether Mr. Chait or Mr. McMahon had a plan for Operation Fast and Furious is unclear. What is clear is that they did not take kindly to suggestions from OSII about the operation. They were not inclined to discuss the operation at all, choosing instead to excuse themselves from the conversation:

- A. Somewhere during the meeting, Mr. Chait said that he had to go to another meeting, and he left. Mr. McMahon said that he had to go check some E-mails in a classified system, and he left. And then it was just the rest of us talking.
- Q. Do you feel that the other meeting, checking the E-mails on a classified system, was that an indication to you that they just didn't want to talk about this topic?
- A. You know, I'm not going to go into their brain on that one.
- Q. Okay. Well . . . sitting in a room with them, was that your perception?

⁷⁸ *Id.* at 43-45.

- A. Well, I would like it would have been nice to have some interaction....
- Q. So it was a one-way conversation of suggestions from you, from Mr. McDermond, to how to effectively limit –
- A. Pretty much from me and the others to the field officers.⁷⁹

G. March 5, 2010 Briefing

FINDING: At a March 5, 2010 briefing, ATF intelligence analysts told ATF and DOJ leadership that the number of firearms bought by known straw purchasers had exceeded the 1,000 mark. The briefing also made clear these weapons were ending up in Mexico.

Two months after the January 5, 2010 briefing, ATF headquarters hosted a larger, more detailed briefing on Operation Fast and Furious. Not part of the normal Tuesday field ops briefings, this special briefing only covered Operation Fast and Furious. David Voth, the Phoenix Group VII Supervisor who oversaw Operation Fast and Furious, traveled from Phoenix to give the presentation. On videoconference were the four southwest border ATF SACs: Bill Newell in Phoenix, Robert Champion in Dallas, J. Dewey Webb in Houston, and John Torres in Los Angeles.

In addition to the usual attendees of the Tuesday morning field ops briefings (the Deputy Assistant Directors for Field Operations, including Bill McMahon, and Mark Chait, Assistant Director for Field Operations), Deputy Director William Hoover also attended. Joe Cooley, a trial attorney from the gang unit at Main Justice, also joined. After a suggestion from Acting ATF Director Ken Melson in December 2009, Assistant Attorney General Lanny Breuer personally assigned Cooley as a DOJ representative for Operation Fast and Furious. Kevin Carwile, chief of the Capital Case Unit at Main Justice, may have also been present. According to Steve Martin, the inclusion of Main Justice representatives was unusual.⁸⁰

An extremely detailed synopsis of the current details of the investigation ensued, including the number of guns purchased, specific details of all Operation Fast and Furious weapons seizures to date, money spent by straw purchasers, and organizational charts of the straw purchasers and their relationship not only to each other, but also to members of the Sinaloa DTO. At that point, there had been 15 related weapons seizures over a four to five month period.⁸¹

⁷⁹ *Id.* at 45-46.

⁸⁰ Id. at 91 ("[Joe Cooley and Kevin Carwile] never sat in any of my briefings that I can recall.").

⁸¹ *Id.* at 97. See generally "Operation Fast and the Furious" Presentation, March 5, 2010.

Two of the first slides in the March 5, 2010 presentation detailed the number of weapons bought as of February 27, 2010 - 1,026 – and the amount of money spent, in cash, to purchase these weapons – nearly 650,000:⁸²

Total Firearms Purchased as of February 27, 2010		
Name	Total of Firearms	
	313	
	241	
	116	
	68	
	55	
	30	
	25	
	22	
	20	
	20	
	18	
	17	
	13	
	10	
	10	
	8	
	8	
	8	
	5	
	5	
	3	
	2	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
	1	
ΤΟΤΑΙ	1026	
TOTAL	1026	

⁸² See "Operation the Fast and the Furious" Presentation, March 5, 2010.

Name	Gun Purchases	Invoice Total	Notes
	\$8,189.50	\$8,880.81	
	11,984.00	13,002.64	
			Need Receipt
	2,589.60	3,125.57	
	36,959.75	38,823.33	
	36,541.75	39,663.33	
	3,199.60	3,466.77	
	6,487.00	7,038.39	
	3,999.50	4,333.46	
	22,719.80	23,781.91	
			Need Receipt
	8,789.50	9,530.91	
	849.98	849.98	
	4,494.75	4,873.80	
	100.00	100.00	
	7,445.97	7,731.27	
	59,663.40	64,929.98	
	1,999.75	2,166.73	
	1,999.80	2,158.78	
	204,110.59	213,756.87	
	3,992.00	4,331.32	
	1,799.00	1,951.92	
			Need Receipt
	134,638.84	140,034.36	
	19,963.75	21,657.66	
	7,984.00	8,662.63	
	24,892.25	24,892.25	Ammunition
TAL PURCHASES	24,892.25 \$615,394.08	24,892.25 \$649,745.32	Ammun

The next set of slides at the briefing detailed the fifteen recoveries of weapons that had already taken place during Operation Fast and Furious. Following a map indicating the locations in both the United States and Mexico of these recoveries were detailed slides for each recovery, including the number of guns recovered, the purchaser, the transporter, and the intended recipient in the Sinaloa cartel. For example, the slide pertaining to the Mexicali seizure indicated that the 12 detained suspects were all from Sinaloa, Mexico, "Confirmed Sinaloa cartel."⁸³ The slide also catalogs the full recovery: "41 AK-47s, 1 AR-15 rifle, 1 FN 5.7 pistol, 421 kilograms of cocaine, 60 kilograms of meth, 392 miscellaneous rounds of ammunition, \$2 million U.S., and \$1 million Mexican pesos."⁸⁴ In addition, the slide graphically depicts the relationships between the straw purchasers and the weapons seized. And finally, the slide on the El Paso recovery links Operation Fast and Furious to a Texas investigation and to the "plaza boss" in the Sinaloa cartel that Fast and Furious ultimately targeted.⁸⁵

Given the rich detail in the presentation, it is clear that the guns bought during Operation Fast and Furious were headed to the Sinaloa cartel. As Martin testified:

- Q. The guns are up to 1,026 at this point?
- A. That's correct.
- Q. I know you had expressed some complaints earlier when it was only at 685. So there's **no doubt after this briefing that the guns in this case were being linked with the Sinaloa cartel**, based on the -
- A. Based on the information presented, I'd say yes.
- Q. And that was presumably very apparent to everybody in the room?
- A. Based on this one, it says the people are connected with the Sinaloa cartel, I would say **that's correct**.⁸⁶

The volume of guns purchased and the short time-to-crime for many of these guns clearly signaled that the Sinaloa cartel received the guns shortly after their purchase in Arizona. If ATF had attempted to interdict the weapons, it is likely that hundreds of these weapons would not have ended up with this dangerous cartel or entered Mexico.⁸⁷ Martin agreed that was clear:

Q. But whether the guns were walking, whether they were flying, whether they just disappeared, based on all the evidence that you've collected to this point, it was pretty clear that the guns were going almost linearly from the FFLs to the DTOs?

A. They were headed that way.⁸⁸

⁸³ Id.

⁸⁴ *Id*.

⁸⁵ Id.

⁸⁶ Martin Transcript, at 100.

⁸⁷ For a complete discussion of the shortcomings of ATF's investigation, *see generally The Department of Justice's Operation Fast and Furious: Accounts of ATF Agents*, Joint Staff Report, 112th Congress, June 14, 2011.

⁸⁸ Martin Transcript, at 50.

Several individuals, such as Ray Rowley and those in OSII, had already expressed their concerns, only to have them fall on deaf ears. Others, however, remained silent, despite the ominous consequences:

- Q. Was there any concern ever expressed about the guns being . . . essentially just bee lined right to the drug trafficking organizations about what the DTOs might actually do with the guns?
- A. I think it was common knowledge that they were going down there to be crime guns to use in the battle against the DTOs to shoot each other.
- Q. So these guns, in a way, are murder weapons?
- A. **Potentially.**⁸⁹

The only person that did speak up during the March 5, 2010 presentation was Robert Champion, SAC for the Dallas Field Division participating by videoconference, who asked "What are we doing about this?"⁹⁰ According to Lorren Leadmon, in response, Joe Cooley from Main Justice simply said that the movement of so many guns to Mexico was "**an acceptable practice**."⁹¹

Shortly after the March 5, 2010 presentation on Operation Fast and Furious, OSII stopped giving briefings on the program to ATF management during the weekly Tuesday meetings. OSII personnel felt that nobody in field operations heeded their warnings, and OSII no longer saw the point of continuing to brief the program.

V. Kept in the Dark

FINDING: ATF and DOJ leadership kept their own personnel in Mexico and Mexican government officials totally in the dark about all aspects of Fast and Furious. Meanwhile, ATF officials in Mexico grew increasingly worried about the number of weapons recovered in Mexico that traced back to an ongoing investigation out of ATF's Phoenix Field Division.

Not surprisingly, ATF officials in Mexico grew increasingly alarmed about the growing number of weapons showing up in Mexico that traced back to the Phoenix Field Division. Yet, when they raised those concerns, ATF senior leadership both in Phoenix and Washington, D.C. reassured them that the Phoenix investigation was under control. No one informed them about

⁸⁹ *Id.* at 103-104.

⁹⁰ Interview with Lorren Leadmon, Intelligence Operations Specialist, in Wash., D.C., July 5, 2011.

⁹¹ Id.

the details of Operation Fast and Furious. No one informed them that ATF was knowingly allowing guns to be sold to straw buyers and then transferred into Mexico.

A. Volume of Weapons Raises Eyebrows in Mexico

ATF leadership in Mexico started noticing an "abnormal" number of weapons flowing from Phoenix into Mexico as early as the end of 2009. Former ATF Attaché Darren Gil explained:

- Q. Now, at some point you mentioned that in late 2009, early 2010, your analysts made you aware of an increase in the number of recoveries, firearm recoveries being traced back to Phoenix; is that right?
- A. Correct.
- Q. And I think the word you used was abnormal. Can you explain for us what exactly -- what was normal?
- A. Normal was there's, I want to say there's at least 1,000 FFLs along the border. And some people use the trail of ants terminology, some people use the river of iron terminology, but generally you'll get a handful of traces to this FFL, handful of traces to this FFL, Federal Firearms Licensee, all along the border.

* * *

I asked my analyst, because I was fairly new. I said, why is this abnormal. He says, look, Darren, we have all these trace results and they come from a variety of FFLs, but then you have a high correlation here with this one particular investigation coming out of Phoenix where we're getting this way and above the number of recoveries we get from all these other Federal Firearms Licensees. So it stuck out to my analyst who presented that to me that it was an abnormal, his terminology actually, abnormal number of recoveries.⁹²

The "abnormal number of recoveries" concerned Gil and his agents in Mexico. Gil sought answers:

Q. And when your analyst made you aware of this uptick, what was the next step that you took?

⁹² Gil Transcript, at 61-62.

Pretty much a review, show me what you're talking about, which A. he did. And then the phone call to Phoenix. And then after the phone call to Phoenix, which I spoke of, throughout the rest of the time it was primarily dealing with ATF headquarters, primarily with the chief of international affairs. Dan [Kumor].⁹³

В. Reassurances from Phoenix and Washington, D.C.

Attaché Gil initially reached out directly to the Phoenix Field Division to express his concerns about the growing number of weapons. Gil explained:

- Q. So when your staff in Mexico determined that a particular weapon was tracked back to Phoenix, did they try or did you try to make contact with some of the ATF staff in the Phoenix field office?
- I did. I called the division, tried to make contact with the SAC. I A. don't believe I spoke with the SAC, but I got a returned call and spoke with the ASAC there, George [Gillett]. I identified my concerns, hey, we're getting an abnormal number of traces. From what I recall his response was, yes, we're aware of it. We have an ongoing investigation. We have a ton of resources on it. We're looking at it. We're working at it, and thanks for calling and making us aware and then we'll follow it up from there.⁹⁴

Yet the seizures continued unabated, and the answers Gil received failed to better explain the underlying cause. Gil continued:

- So your discussions with Mr. [Gillett] in early January, is it fair to Q. say you weren't satisfied with the results of that call?
- A. I was satisfied with the first response, sure. They're working a case, they're trying to identify what the problem is, how these weapons are getting there, they're aware of it. That's a normal response, okay, good, we're on the job.

But . . . unfortunately, my chief analyst and my deputy would come back and say, Darren, these are - we're getting more and more and more of these seizures. And I would make inquiries with the Phoenix field division and I wasn't getting any responses back. And I may have gotten two more phone calls, yeah, we're working on it, we're working on it.95

⁹³ Id. at 63

⁹⁴ *Id.* at 15-16. ⁹⁵ *Id.* at 17.

Despite these reassurances, the volume of weapons flowing from Phoenix into Mexico continued to grow. Further, no one at ATF provided Gil or his staff any explanation as to why the volume continued to grow. When Gil and his staff tried to access the trace data on their E-Trace system to find out for themselves, they learned they did not have access. As Gil explained:

And at that point, with the number of seizures we were receiving in Mexico, that wasn't – that connected to the fact that my analyst didn't have access to the trace data in E-Trace, where we entered the data, normally we ... would get that information back regarding the trace.

Unfortunately, my . . . deputy advised me that we were entering the data but we weren't getting the trace results back, all we were getting was "trace information delayed". And what that generally means is, there's been a hold placed on it by either the tracing center or by a field division because they didn't want that information released for some particular reason.⁹⁶

Members of Phoenix Field Division Group VII, including its case agent with support from the Group supervisor, actively shut out their colleagues in Mexico. As a result, Attaché Gil decided to seek answers from senior leadership in Washington, D.C.: "Ultimately I made phone calls to the chief of international affairs, Dan [Kumor], to try and get responses because I wasn't getting responses from Phoenix like I thought I should."⁹⁷ In early 2010, Attaché Gil shared his concerns with Kumor about the increasing number of gun recoveries in Mexico linked to Phoenix:

- Q. At some point I understand you had some conversations with your boss back in Washington, Mr. [Kumor]. Was he the first person in Washington that you spoke to about the abnormal number of weapons that you were recovering?
- A. Yes.
- Q. And do you remember when the first time you raised this issue with Mr. [Kumor] was?
- A. Again, it would be early 2010, probably around probably January, about the same time.

We talked almost certainly weekly and almost daily basis, so he would have been notified at that time.

Q. And do you remember what his reaction was when you first raised the issue with him?

⁹⁶ *Id.* at 17-18.

⁹⁷ *Id.* at 17.

- A. Certainly, yeah, okay, let me check on it, it's an ongoing investigation, let me make some inquiries and I'll get back with you.
- Q. And did he ever get back with you?
- A. Yes.
- Q. And what did he say?
- A. Again, he said an on-going investigation, they're looking at straw purchasers, they have cooperative Federal Firearms Licensees and it sounds like a significant investigation. And . . . he didn't have access to the trace information either but . . . the Phoenix field division is aware of the investigation. The chain up to him is aware of the investigation, so everybody is aware of it and it looks like they have it under control.⁹⁸

Gil found it insufficient to hear the investigation was "under control." In the meantime, guns from a known straw purchasing ring continued to flow into Mexico from Arizona. Although Gil and his agents in Mexico remained in the dark about the tactics and strategy of Operation Fast and Furious, they realized something was wrong. Gil continued to express his concerns:

- Q. And did you ever raise any issues with Mr. [Kumor] that while they . . . may think they have it under control, it may not be under control because we are recovering an abnormal number of firearms?
- A. Again, spring time it got to the point of at what point are we going to ... to close this investigation down? I mean, after 500 or so seizures I think you should have had enough data collection on what you're trying to show or prove. It was my position, it was Chief [Kumor's] position as well. He says, yeah, you're right. And he goes, so when are they going to close this down. And we were both on the same position there that this thing needed to be shut down.

So there was a number of ongoing - you saw my CBS interview, screaming matches . . . it was a very frustrated – high frustration level. And that was one of the reasons for . . . being frustrated.⁹⁹

Understandably, Gil was frustrated. Hundreds of weapons appeared suddenly in Mexico – traced to Phoenix – without explanation. Gil and his agents struggled to get answers from their own agency. Although ATF officials in Phoenix and Washington, D.C. acknowledged that an

⁹⁸ *Id.* at 20-21.

⁹⁹ *Id.* at 21.

investigation was underway, they refused to share the details of the strategy and operation with the agents in Mexico. Gil took their silence as suggesting that his colleagues did not trust him to keep the information confidential:

- Q. Did you have any idea why you weren't being made aware of the specific details of this investigation?
- A. I can tell you what I was told and they were afraid that I was going to either brief the ambassador on it or brief the Government of Mexico officials on it.
- Q. And it was your understanding that individuals within ATF higher than Chief [Kumor] didn't want the ambassador to know about the investigations?
- A. I couldn't say that . . . specifically they didn't want the ambassador to know. I know I asked . . . why can't I be briefed on this. Well, they're afraid that you would brief the GOM officials, Government of Mexico officials or . . . brief the ambassador. They were just worried about somebody leaking whatever was unique about this investigation.¹⁰⁰

VI. More Complaints and More Reassurances

ATF officials in Mexico constantly worried about the number of guns flowing from Phoenix to Mexico in connection with the Phoenix Field Division's investigation. Mexican authorizes continued to seize guns at violent crime scenes involving Mexican DTOs. Without being privy to the particular tactics utilized by Operation Fast and Furious, ATF's representatives in Mexico suspected something was terribly amiss. Because initial contacts with Phoenix provided few answers, ATF officials in Mexico continued to report their concerns up the chain of command to ATF leadership in Washington, D.C. Instead of acting on their complaints, senior leadership at both ATF and the Department of Justice praised the investigation. However, ATF agents in Mexico kept sounding the alarm. In July 2010, Gil and his agents received notification that the Phoenix Field Division's investigation would be ending and shut down.¹⁰¹ In reality, ATF agents in Phoenix closed the investigative stage of Operation Fast and Furious in January 2011, only after the tragic death of Border Patrol Agent Brian Terry in December 2010.

¹⁰⁰ *Id.* at 72.

¹⁰¹ See Section VI.E *infra* page 44 (summarizing the exchange between Gil and Kumor regarding the timeline to shutdown Operation Fast and Furious).

A. Concerns Raised up the Chain of Command

FINDING: ATF officials in Mexico raised their concerns about the number of weapons recovered up the chain of command to ATF leadership in Washington, D.C. Instead of acting decisively to end Fast and Furious, the senior leadership at both ATF and DOJ praised the investigation and the positive results it had produced. Frustrations reached a boiling point, leading former ATF Attaché Darren Gil to engage in screaming matches with his supervisor, International Affairs Chief Daniel Kumor, about the need to shut down the Phoenix-based investigation.

Without knowing of possible gunwalking tactics used in Operation Fast and Furious, Gil and other ATF officials in Mexico knew the investigation needed to be shut down based on the empirical data. As Gil testified:

- Q. And the number of firearms recovered in Mexico, you said it was about 500 in the spring, did that number continue to rise?
- A. Yes, it did. I want to say by the time I left I think it was up to, which was in October, I think it was up to – the last data I think I was quoted was like 700 or so.
- Q. And that continued to alarm you?
- A. It was a topic of discussion every time pretty much every time we spoke about when this thing was going to be shut down. And the general – the origin of it was, again, because it worried my folks. My chief analyst, who would see the data every day. He'd put in the trace results, he'd get information back, data – "trace results not available", which means ATF put a hold on it somewhere.

So number one, we were submitting our information and we weren't getting our own trace data back, so that was an issue. The number was an issue. The fact that these guns were found in crime scenes, which we could not notify the GOM, the Government of Mexico, was an issue.

The fact that this brought pressure on us from the GOM because they're saying, why are we using – we're spending – ATF is spending extraordinary number of resources to train them on the Spanish E-Trace. And in the same breath they're saying, look, we're not getting anything back so why should we use this Spanish E-Trace, it's a waste of our time. And we have to say, no, it gives you this, this, and this. And they go, yeah, but we're not getting anything back.

So it became a big event that we're not getting this trace data back and it frustrated my folks, they in turn notified me. And we had meetings on it and then I'd make my calls to headquarters, again, primarily Chief [Kumor], and voiced our concerns. And it got to the point I would have my staff, on conference calls that we have, speak with Chief [Kumor] trying to – what the heck is going on here 102

Gil and his staff struggled to deal with this growing crisis. Despite the increasing number of guns from Phoenix showing up at violent crime scenes in Mexico, ATF agents in Phoenix continually denied the ATF agents in Mexico the relevant information explaining this spike. Gil was so passionate about his and his staff's concerns that he had yelling matches with his boss:

- Q. Who were those screaming matches with?
- Primarily with Chief [Kumor]. And it wasn't just on this, all right, A. keep that in mind. . . . However, this was also part of it and at some point screaming, yelling ... hey, when are they going to shut this, to put it bluntly, damn investigation down, we're getting hurt down here.

When, again, I think I mentioned in my CBS interview, when the Mexicans find out about this. And this was not even knowing of the potential for gun walking. This was just . . . not shutting this investigation down and letting another 300 weapons come into the country after the first 300 weapons. Because, again, it's inconceivable to me to even allow weapons to knowingly cross an international border.¹⁰³

* * *

- Q. So it was clear to you that this ongoing case based out of Phoenix was proceeding, they weren't shutting it down, you disagreed with that because you saw too many weapons showing up in Mexico?
- That's a fair assessment.¹⁰⁴ A.

Deputy Attaché Canino shared Gil's concerns about the number of guns entering Mexico and that something needed to be done:

What discussions did you have about the weapons from the Q. Phoenix case in Mexico with Mr. Gil, Mr. Darren Gil?

¹⁰² Gil Transcript, at 30-32.

 $^{^{103}}$ *Id.* at 66-67. 104 *Id.* at 24.

A. We were very concerned . . . with that amount of guns and short period of time on a suspect gun data and they kept climbing.

* * *

I said, Darren, this is a problem . . . these many guns coming down here is a problem. We made that known to Danny Kumor . . . Danny was in agreement he pushed it up the chain and we were told yeah it is a case out of Phoenix and it is going great.¹⁰⁵

Gil and Canino prevailed upon their direct supervisor, Daniel Kumor, ATF's Chief of International Affairs, to take their concerns about the volume of weapons in Mexico up the chain of command:

- Q. When you say pushed it up the chain, what do you mean exactly?
- A. He told his superior.
- Q. That would have been who?
- A. That would have been deputy assistant director Bill McMahon.¹⁰⁶

Gil also testified that Kumor spoke to his superior, Deputy Assistant Director McMahon, about this matter:

- Q. And do you know if [Kumor] had any conversations with Mr. [McMahon], did he ever relate to you that he's had these conversations with Mr. [McMahon]?
- A. Sure. He would say, I'll I'm going to go meet with . . . Bill [McMahon], the deputy assistant director. And he would and then in our conversations he would respond and, hey, I've spoken with Bill and he's going to send notification out or contact Phoenix and see what's going on, sure.¹⁰⁷

Gil also discussed his concerns with McMahon during trips to Washington:

- Q. Did you take any trips to Washington during this time period of -
- A. Sure.
- Q. January 2010 to before you left October 2010?

¹⁰⁵ Canino Transcript, at 16.

¹⁰⁶ *Id.* at 16-17.

¹⁰⁷ Gil Transcript, at 22-23.

A. Yes.

* * *

- Q. You said, might have discussed it with Mr. [McMahon]. If you did, it wasn't something that you remember in detail?
- A. Yeah, would have been, hey \ldots is this thing still going on, and when is it going to be shut down. And something to the effect they're either working on it again, their general response was they're working on it, they're going to close it down as soon as they can, and we'll let you know.¹⁰⁸

While Phoenix was "working on it," guns continued to flow unabated into Mexico. Gil, Canino, and other ATF agents in Mexico raised legitimate concerns, but leadership told them to stand down. According to ATF leadership, not only was everything "under control," but everyone in ATF <u>and</u> DOJ were well aware of the investigation in Phoenix:

- Q. And at any point during those conversations was it made clear to you that the director is aware of this program?
- A. Yes. At one point, I mean, again, probably during one of the final screaming matches was . . . I think I threw the question out there, hey, is DOJ aware of this investigation? Are they aware of what's going on, and are they approving this.

And then the chief's response was, yes, not only is . . . the director aware of it, Billy, William Hoover is aware of it, DOJ is aware of it. And then . . . through that fact – they have a Title 3, so DOJ must be aware of it certainly for that aspect. And certainly the US Attorney's office in Phoenix is aware of it because they had to approve the investigation.

But – so it wasn't just is the direct link aware of it . . . if the acting director is aware you assume everybody is aware of it. And then, okay, they don't want me to know something for some reason that's fine, they have their reasons and . . . you got to defer to your executive staff.¹⁰⁹

Senior leadership in Phoenix and Washington, D.C. continued to provide reassurances without answers during their visits to Mexico. Canino recalled several visits by both Mark Chait and Bill McMahon:

¹⁰⁸ *Id.* 36-38.

¹⁰⁹ *Id.* at 24-25.
- Q. Did senior officials from DOJ and ATF visit Mexico with regard to this case?
- This case specifically? A.
- Q. Did they make any visits to Mexico?
- Sure, yeah. Mmh hmm. A.
- Would this case have been one of the things that got discussed Q. during their visits?
- We talked about it, but we said ... hey what is going on with this A. case out of Phoenix, we are starting to see a lot of guns in the suspect gun database, kind of alarming, so many guns. They said hey ... we've got it handled, we are working, it is a good case out of Phoenix.
- **O**. Who would those officials have been?
- Well, the director had come down, the deputy director had come Α. down, the deputy associate director had come down.
- Who is that? Q.
- A. Bill McMahon. This assistant director for field operations, that is the guy who is in charge of all agents.
- Mark Chait? Q.
- A. Mark Chait came down. Bill Newell came down. So, yeah these guys have come down.
- Q. Multiple visits?
- Yeah. Some of them, multi visits and they talked, hey, yeah, we Α. got a big case out of Phoenix.¹¹⁰

As Gil later stated, "[a]t that point ... you just got to say, fine, these guys, they're the leaders of this agency and they have some plan that I'm not aware of, but hopefully they have a good one."^{III}

¹¹⁰ Canino Transcript, at 19-20.¹¹¹ Gil Transcript, at 69.

B. A "Good Investigation"

The Phoenix Field Division and ATF headquarters extolled the virtues of the investigation to ATF personnel in Mexico. For example, during Acting ATF Director Kenneth Melson's 2010 spring visit, Gil's staff asked about the Phoenix case. Gil detailed Acting Director Melson's response:

- Q. And do you recall what Mr. Melson said?
- A. Generally his response was, he's aware of it, it's an ongoing investigation, it's providing some good intelligence . . . [A]ll positive as far as the investigation, it looks good. And I remember, I think Deputy Director Hoover was there. I think he turned to the deputy director and said, yeah, we'll check on it when we get back but I think it's providing some good results and we'll check on when it's going to be closed down, but my understanding it should be closed down fairly soon.¹¹²

Canino confirmed Gil's recollection:

- Q. And when any of the ATF officials came to Mexico, whether it is Melson or Hoover, do you recall briefing them? Or maybe briefing is the wrong word.
- A. Mentioning it? Sure.
- Q. Do you remember mentioning that there's a lot of firearms being tracked back to Phoenix?
- A. Mmh-hmm.
- Q. Do you remember what their response was?
- A. It was like, yeah . . . we got a case. We got a good case going on in Phoenix.

* * *

- Q. Senior people in headquarters were aware of the case and they were not as alarmed?
- A. Right.

¹¹² *Id.* at 40.

- Q. They thought it was under control, or they thought it was a great case, about to come to fruition?
- A. Correct.¹¹³

C. Lanny Breuer and the Department of Justice

Gil and Canino received the same message of support for Operation Fast and Furious from the Department of Justice. During a visit to Mexico, Lanny Breuer, the Assistant Attorney General for the Criminal Division demonstrated his awareness of the case:

Mr. [Breuer] kind of summed up his take on everything at the end, and one of them was that there's an investigation that ATF is conducting that looks like it's going to generate some good results and it will be a good positive case that we can present to the Government of Mexico as efforts that the US Government is taking to try and interdict weapons going into Mexico. And that was about – that was it. That was just a general statement. Myself and my deputy I believe were in the room and we kind of looked at each other. We're aware of this case, and so we assumed that's what he was mentioning. And we just wanted to make sure – we look at each other going, hope the ambassador [Carlos Pascual] doesn't ask any questions because we really don't know anything about the case. And luckily the ambassador did not.¹¹⁴

Canino also remembered a visit from Breuer where Breuer touted the Phoenix case:

- Q. And during meetings with Mr. Breuer, did this subject come up?
- A. I mean, I was in a meeting, it was a country team meeting, or it might have been a law enforcement team meeting . . . Ambassador, Mr. Breuer was there, Darren was there, Mr. Breuer . . . the Ambassador was saying hey, you know what . . . we need a big win we need some positive, some positive [firearms trafficking] cases. And Lanny Breuer says, yeah, there is a good case, there is a good case out of Phoenix. And that is all he said.

* * *

Q. But do you remember the specific incident with the Ambassador talking about the success stories?

A. Right.

¹¹³ Canino Transcript, at 102-103.

¹¹⁴ Gil Transcript, at 44.

- Q. And that is when Breuer mentioned this large case in Phoenix?
- A. Yeah. He said we got, there is a good case out of Phoenix.
- Q. And is it your impression that the case he was referring to is what now what you now know to be Fast and Furious?
- A. Yeah, when he said, I thought, oh, okay . . . he knows. He knows about this case.¹¹⁵

The Department of Justice, and more specifically, Assistant Attorney General Lanny Breuer, clearly knew about Operation Fast and Furious. Further, the Department of Justice's Office of Enforcement Operations (OEO) approved numerous of the wiretap applications in this case. These applications were signed on behalf of Deputy Attorney General Ogden in the spring of 2010. Instead of stemming the flow of firearms to Mexico, Operation Fast and Furious arguably contributed to an increase in weapons and violence.¹¹⁶

Additionally, the United States Attorney's office in Arizona – another DOJ component – was inextricably involved in supervising Operation Fast and Furious as the office was part of a prosecutor-led and OCDETF funded strike force.¹¹⁷ According to many agents, the U.S. Attorney's office's intimate day-to-day involvement was to the detriment of ATF's Phoenix Field Division. Furthermore, although DOJ knew about the operation, it kept key people who needed this information in the dark.¹¹⁸

D. Still in the Dark

By their own accounts, members of the senior leadership of both ATF and DOJ wanted a big firearms trafficking case to demonstrate success in combatting Mexican cartels. Despite this goal, they failed to provide specifics of the case to both Mexican officials and ATF personnel stationed in Mexico. As the chief ATF advisor in Mexico, Gil found this lapse of information sharing embarrassing.¹¹⁹

As Attaché in Mexico, Gil needed to be aware of ATF operations that impacted Mexico. Nevertheless, his own agency intentionally withheld critical details of the tactics and strategy behind Operation Fast and Furious. Gil did not even know the name of the operation until January 2011:

Q. And generally, it would have been your job to approve operations that involved Mexico given your position as the attaché?

¹¹⁵ Canino Transcript, at 22-23.

¹¹⁶ See Section IV supra, page 8 for a detailed discussion of the flow of weapons to Mexico and the increased violence as a result.

¹¹⁷ Briefing Paper, Phoenix Field Division, 785115-10-0004 (Jan. 8, 2010).

¹¹⁸ See supra Section V.B.

¹¹⁹ Gil Transcript, at 45.

A. Correct. Any activity regarding certain ATF in Mexico should have come through the ATF attache's office in Mexico, and certainly any investigative activity should have been brought to the attention of the office.

* * *

A. Again, I was aware there was an investigation, but I wasn't aware of the particulars of the investigation.¹²⁰

According to Gil, ATF leadership withheld information from him and other ATF agents in Mexico because of a fear that they would brief the Government of Mexico on the investigation and would jeopardize Operation Fast and Furious:

- Q. Did anyone ever tell you, this is sensitive and we can't let the Government of Mexico know about this case?
- A. Yeah, in one of my conversations it was probably more than one, but certainly one that I recall, because it was so out of character, but . . . what our impression was in Mexico was it's a high level investigation. We understand the security issues of it. There's a Title 3 going on. So we all assume it's probably a corrupt Federal Firearms Licensee or more or others, and maybe they do have a connection that's flowing weapons there and they're working on it.

But at some point, okay, you haven't gotten the information by this time . . . you need to shut it down just for safety and security reasons. So that was the assumption we had.

* * *

Well, they're worried the Mexicans are going to get – the Government of Mexico would get it and it would ruin their investigation. All right, so let us know. Well . . . they're afraid that you'll either willingly or unknowingly release this information to your GOM counterparts.

Okay, well, how about letting me know as the attaché. Well, they're afraid that you'll do the same. And at that point I called my folks and I said, look, they say they have it under control, all we can do is continue our mission down here and work towards our objectives and hopefully this investigation will bear fruit down the road that everybody is going to be happy with.

¹²⁰ *Id.* at 111-112.

But the problem we had, and I noted in my interview, was that these weapons are being recovered in violent crime scenes of Mexican law enforcement interacting with cartels or Mexican military officials interacting with cartels. And these guns are going to come back in the murder of some of these officials and we're going to have some explaining to do.¹²¹

Ultimately, ATF leadership's withholding of information worked against its own representatives in Mexico. This realization was a source of major irritation and frustration for Gil:

- Q. Is it inconceivable to you that you were not a part of these discussions?
- A. Again, I've repeatedly said I was very frustrated down there. And so that answer is, yes, I was very frustrated because I was not part of the ongoing investigation.
- Q. So when you're told about a bigger picture, when you're told about a more sophisticated case, you hear [Lanny Breuer] referencing an ATF case, which is presumably this case.... At any point in time did you say, why am I not read into this case? Why am I not a party to these conversations?
- A. Sure. Myself, my deputy, my staff, we were all frustrated. We didn't understand it. We understand the concept to keep secret investigations, that if you leak something potentially that it could get corrupt the case or get somebody . . . unfortunately get somebody hurt or killed. We understand that, but as I said, one of my screaming matches was over this issue that, okay, you don't want us to -- okay, if you tell me I'm not going to release anything to the Government of Mexico then I won't release it, but let me know.

When you tell me, well, we don't want to let you know because we're afraid you'll notify the ambassador or ultimately somehow the Government of Mexico is going to find out, yes, that irritates me. And you can see why the voice level went up and the vulgar language probably came out on certain occasion because it is very, very irritating.

- Q. And you were trying to help them understand these guns are being recovered at crime scenes, these guns are in the possession of cartels, people are dying?
- A. Correct.

¹²¹ *Id.* at 32-34.

- Q. Is that part of your –
- A. Myself, the deputy, I mean, it's like ground-hog day and that's the best way to put it. Every time the event came up for whatever reason, maybe it was a new seizure, I was notified again, hey, when is this going to be shut down. And it's the same response that, hey, we're still working on it, it's still ongoing, we're getting some good information and we'll shut it down as soon as we can.¹²²

E. Told Operation Fast and Furious Being Shut Down

FINDING: Despite assurances that the program would be shut down as early as March 2010, it took the murder of a U.S. Border Patrol Agent in December 2010 to actually bring the program to a close.

As the ATF officials in Mexico continued to express concerns throughout 2010, ATF leadership told them the investigation would be shut down as soon as possible. Gil explained:

I queried Chief [Kumor] again . . . and that – and the ongoing discussion continued, they're aware of it, they're going to close it down as soon as they possibly can, but there's still – they think the investigation is not to the point where they can close it yet. And the discussions went on and on. It went to the point I departed Mexico.¹²³

Gil left his position as Attaché to Mexico in October 2010 and retired from the ATF just a few months later. At the time of his retirement, Operation Fast and Furious remained ongoing. Several months before Gil retired, Deputy Attaché Canino wrote to Dan Kumor with disturbing statistics:

Like I said, this is a problem. I sent an e-mail, I think it was July of 2010. ... letting Dan Kumor know that approximately the count was up to 1,900 guns in suspect gun data, 34 of which were, 34 of which were .50 caliber rifles. And I, my opinion was that these many .50 caliber rifles in the hands of one of these cartels is going to change the outcome of a battle. Dan pushed it forward. He was told, yeah, we are taking the case off in August of 2010. The case doesn't get taken off until January 25, 2011.¹²⁴

Kumor's response led Canino to believe that arrests were imminent in Operation Fast and Furious:

¹²² *Id.* at 113-115.

 $^{^{123}}$ Id. at 78.

¹²⁴ Canino Transcript, at 17.

- Q. So anyway let's talk about Danny Kumor telling you it is going to be closed down. You send him in the e-mail in July?
- A. He says, hey, I talked to Bill McMahon, Bill McMahon said they are taking the case down in August.
- Q. What did that mean to you? What was your understanding?
- A. That they were going to shut the case down and make arrests.
- Q. Now, at that point you still didn't know that they were gun walking?
- A. I never knew, I never believed it until this past April. Even after I ... talked to other guys in intel.
- Q. Just to go back to this. So when they said they are going to close the case down, what did you interpret that to mean? What was they were shutting down?
- A. They were going to start making arrests. Now . . . through the fall, late fall, and I have been talking to Bill.
- Q. Bill Newell?
- A. Bill Newell, and Bill told me, hey, Carlos, we are going to probably take this down you know we are trying to take it down, I think he said December or so . . . Novemberish. . . . This is right around October . . . November, December we are going to take this down . . . then, the Terry murder happens.¹²⁵

The first arrest finally came in December 2010, immediately after Agent Terry's murder. More followed a few weeks later in January 2011. Prior to these arrests, Canino and the other ATF agents in Mexico continued to urge ATF leaders to shut down Operation Fast and Furious to no avail. Canino testified:

Like I said, right around after somebody told me the figure was 1,200 guns ... there's a case out of Phoenix. ... They'll take it off when they take it off. We're concerned. ... I've made my concerns up the chain ... sent that e-mail in July. I'm told they're going take it off in August. From September nothing, October October, November, Bill Newell says, I'm going to start taking this off. ... October, November. December comes around, Agent Terry happens. They take it off in January, end of January.¹²⁶

¹²⁵ *Id.* at 95.

¹²⁶ *Id.* at 123.

Kumor testified about his conversation with Deputy Assistant Director William McMahon about shutting down Operation Fast and Furious:

- Q. But he did suggest to us in an interview we did that at least in part he was telling you we've got to shut that case down, we've got to shut that case down?
- A. Oh, yeah, we've had those discussions.
- Q. But that got heated as well. He was very animated about needing to shut this case down?
- A. And if we did which is very possible and I'd say I agree with you a hundred percent but it's not my call, and I've already made those concerns known . . . to Bill [McMahon], and it's not I don't have the authority to do it. And I said, matter of fact, whoever comes down or if you want to pick up the phone, you can tell them and see if you get anywhere with them. But the bottom line is that they're saying that the U.S. attorney's office is not going to authorize them to arrest these people. And, again, they're up on a wire and they're trying to put this case together.
- Q. And when you say "Bill," you mean McMahon?
- A. Yes.¹²⁷

F. Concerns Communicated to Deputy Assistant Director McMahon

Despite Dan Kumor's testimony to the Committees' investigators, Deputy Assistant Director for Field Operations William McMahon tried to minimize his knowledge of the concerns expressed by ATF agents in Mexico to their supervisors at Headquarters during his testimony to the Committees:

- Q. What about Mr. Kumor? Did he express any concerns about this case?
- A. Not that I remember.
- Q. Essentially you were having two direct reports –
- A. Uh huh.
- Q. Expressing major concerns about this case to you.

¹²⁷ Transcribed Interview of Daniel Kumor, Transcript at 39, July 13, 2011 (on file with author) [hereinafter Kumor Transcript].

- A. I did?
- Q. Yes, Mr. Kumor and Mr. Rowley. That doesn't ring a bell?
- A. No, it doesn't. Them expressing concerns?¹²⁸

A December 17, 2009 e-mail from Bill Newell indicates that he intended to brief McMahon about Ray Rowley's concerns regarding weapons showing up in Mexico in great numbers:¹²⁹

¹²⁸ Transcribed Interview of William McMahon, Transcript at 38, June 28, 2011 (on file with author) [hereinafter McMahon Transcript].

¹²⁹ E-mail from Bill Newell to Dave Voth December 17, 2009 (HOGR ATF – 000906).

Prom: Sent: To: Cc: Subject: Newell, William D. Thursday, December 17, 2009 11:45 AM Gillett, George T. Jr. Voth, David J. Re:

Well done, thank you. I will address Ray's concerns with McMahon. Bill Newell Special Agent in Charge <u>ATF Phoenix Field Division (AZ and NM)</u>

NOTICE: This electronic transmission is confidential and intended only for the person(s) to whom it is addressed, if you have received this transmission in error, please notify the sender by relum e-mail and destroy this message in its entirety (including all attachments).

From: Gillett, George T. Jr. To: Neweil, William D. Cc: Voth, David J. Sent: Thu Dec 17 13:27:49 2009 Subject: Bill-

OSII has not yet finished a link diagram on this investigation. Therefore, there is no "chart" in existence diagramming chis investigation. Lorren Leadmon and crew are currently working on such a link-diagram chart, but it is not yet complete. Mr. Leadmon did have a power point that gave an overview of the case and that has been forwarded to GS Voth, However, that power point is about 1 week old, so the info is already a bit dated. GS Voth and Mr. Leadmon are speaking on a regular basis, so the lines of communication are now the equivalent of the proverbial fire hose. During one of their conversations, Lorren told Voth that Ray Rowley received a briefing on the investigation this week and mentioned the possibility of needing to shut the investigation down due to the large number of guns that have already been trafficked. Therefore, I spoke with Ray Rowley today and explained that even though the identified strawpurchasers bought approximately 175 guns last week alone, we have slowed down the FFL on future purchases and are obtaining intelligence directly related to this investigation from the current DEA wire tap. Ray did express some concern regarding the total number of guns that have been purchased by this straw-purchase scheme. I cautioned Ray on not doing any type of informal calculations on purchase numbers as that likely will result in double counting of firearms (counting purchased guns as well as recovered guns). I have also advised that we will slow the purchasers down as much as possible, but we have not identified the network yet. The result will be that the responsible conspirators will have new straw-purchasers operational before we complete the booking paperwork. I have asked Ray to consider me his direct point of contact on any future questions and/or concerns and I will do the same with him. I have also spoken with Kevin O'Keefe today and maintain those lines of communication.

As for plans to proceed, I have asked Mr. Voth to begin preparing a white paper that outlines progress to date as well as a plans for proceeding with the Investigation. I know that he wants to take the information from the DEA wire and spin it off on a wire involving these subjects. I have also asked Mr. Voth to prepare a list of resources that HQ can provide (personnel and equipment) to support this investigation. I will keep you posted as things arise.

George T. Gillett Assistant Special Agent in Charge ATF - Phoenix Field Division

In his testimony, Kumor noted that he lacked the authority to shut down this investigation, but he reiterated that he raised the concerns expressed to him by ATF agents in Mexico with McMahon:

- Q. And you and Gil were in agreement that this was concerning, and you supported him in his view that something ought to be done –
- A. Yes, once they started showing up, absolutely.
- Q. But you didn't have the authority to do it?

- A. No.
- Q. However, you did raise those concerns with Bill McMahon?
- A. Yes.¹³⁰

Kumor specifically refuted McMahon's testimony to the Committees' investigators about these events:

- Q. So if McMahon said to us that you never raised these concerns with him, that wouldn't be completely honest; right?
- A. That I never raised them?
- Q. Right.
- A. That's false. That's not true.
- Q. So you did raise these concerns on multiple occasions with Mr. McMahon?
- A. I did. I raised the issue of the fact that these weapons had been had started showing up and . . . what are we going to do? What's going on? Obviously if they're showing up in Mexico, that's a problem.
- Q. How early did you raise that with him as far as the best you can recall?
- A. When this thing first started. When this case first started that you're going to have . . . I know in March when they were showing the screen and how many guns were involved.
- Q. March of 2010?
- A. March of 2010, yes.
- Q. And McMahon was at that meeting?
- A. I believe he was.
- Q. So he saw all these guns?
- A. Right.

¹³⁰ Kumor Transcript, at 39-40.

- Q. Did he ever express to you that's a concern of his?
- A. Yeah, I think we've had we had discussions where he was concerned as well. But, again, it kind of came back to . . . our hands are tied. The U.S. attorneys' office is not going to charge these guys . . . [T]hey want to go up on a wire, so they're going up on a wire, and they're going to do the case that way. So from my standpoint, I was like, well . . . the U.S. attorney's office is involved. . . . Newell is running the case. You're aware of it.¹³¹

VII. Reaction of ATF Officials in Mexico

FINDING: ATF officials in Mexico finally realized the truth: ATF allowed guns to walk. By withholding this critical information from its own personnel in Mexico, ATF jeopardized relations between the U.S. and Mexico.

When Special Agent John Dodson and the other ATF whistleblowers first came forward with allegations that guns were walked across the Mexican border during Operation Fast and Furious, Canino and Gil refused to believe them. Gil and Canino could not believe that the ATF would actually utilize a tactic that contravened the training and field experience of every ATF agent. Gil and Canino, the top two ATF officials in Mexico, could not even conceive that ATF would employ a strategy of allowing weapons transfers to straw purchasers. As Canino testified:

- Q. So at no time did you think [gunwalking] was a deliberate effort or part of a strategy?
- No. That was, like I said, in 21 years as an ATF agent, as a guy who teaches surveillance techniques, as a guy who teaches agents how to conduct field operations, never in my wildest dreams ever would I have thought that this was a technique. Never. Ever. It just, it is inconceivable to me.¹³²
- Q And that is because of the dangers involved?
- A. Just you don't do it. You don't wa[lk] guns. You don't wa[lk] guns. ... You don't lose guns. You don't walk guns. You don't let guns get out of your sight. You have all these undercover techniques, all these safety measures in place so guns do not get out of your custody or control. I mean, I mean, you could follow, you could do a surveillance for 1,000 miles ... either use planes, trackers, you use everything under the sun, but at the end of the

¹³¹ *Id.* at 41-43.

¹³² Canino Transcript, at 12.

day, those guns do not leave your control. At some point those guns do not get into the streets. 133

Gil felt the same way as Canino:

...And so the – to me, when I first heard this going on in the media about the potential for ATF letting guns walk, it was inconceivable. I didn't want to believe it. It just – it would never happen. Everybody knows the consequences on the other end of . . . these guns aren't going for a positive cause, they're going for a negative cause. The term "guns walking" didn't exist in my vocabulary.¹³⁴

In fact, Canino – an instructor for field operations and undercover operations for ATF since 1998, and a founding member and teacher of the ATF enhanced undercover training program – felt so confident that these allegations were false, that he began assuring people that the allegations had no merit:

Never, it is just, you don't do that. It is not – what these guys did was basically grab the ATF rule book on trafficking and threw it out the window. This is indefensible. It is indefensible. The ATF does not do this. . . . I owe people apologies because when this first came out, I did not believe it.

* * * *

[W]hen this first broke, I said there is no way this happened. [M]y boss told me, hey, Carlos don't be so vocal about this wait, wait to see what happens. I told him, I said, boss, we didn't do this. He said how are you so sure? I said because we don't teach this, this is not how we are taught.¹³⁵

Dan Kumor remembers cautioning Canino about being too quick to deny the allegations. As Canino's supervisor, Kumor did not want him to potentially have to retract false and misleading comments made to his Mexican counterparts. As somebody stationed in ATF headquarters, Kumor may have known there could be some merit to the allegations:

And I said ... but I told Carlos, I said ... until we find out what's going on, I wouldn't be – if we get questions about what happened, we're going to have to direct all that to the Phoenix field division or field ops because we don't know. And the last thing I want to do is represent or have you guys represent to the Mexicans or anybody else that, hey ... there's no issues with any of this case.

¹³³ *Id.* at 12-13.

 $^{^{134}}$ Gil Transcript, at 48.

¹³⁵ Canino Transcript, at 13-14.

We don't know, and I don't want that coming back later because that would certainly be an issue with them as far as their reputations and their ability to be able to operate in the future down there.¹³⁶

As more information came to light, however, Gil and Canino concluded that hundreds and hundreds of guns had been walked. These guns ended up in at crime scenes in Mexico, about which Gil and Canino received extensive briefings. Gil and Canino became incensed when they finally began to learn about the full scope of Operation Fast and Furious and the investigative techniques involved:

- Q. When you first got the impression that this was part of a strategy to let guns walk into Mexico, what was your reaction to that strategy?
- A. I wasn't convinced that this happened until this past April after all the allegations were made, and I talked to different people. I was beyond shocked. Embarrassed. I was angry. I'm still angry. Because this is not what we do.

* * *

That is, I mean, **this is the perfect storm of idiocy**. That is the only way I could put it. This is, I mean, this is inconceivable to me. This is group think gone awry. You know what General George Patton says, if we are all thinking alike, then nobody is thinking. Right? Nobody was thinking here. How could anybody think, hey, let's follow, I mean there is a guy in this case that bought over 600 guns. At what point do you think you might want to pull him aside and say, hey, come here for a second.¹³⁷

When Canino himself uncovered hard evidence that ATF had allowed the guns to disappear from their surveillance he understood the whistleblower allegations were true:

- Q. Okay, and take us through what happened in April.
- A. I was here on a visit to headquarters.
- Q. Alcohol, Tobacco and Firearms headquarters?
- A. Alcohol, Tobacco and Firearms headquarters, and I was, I was looking at a, the management log on this case. And the first two pages, if I'm not mistaken, there are entries there that chronicle us walking away on three separate occasions from stash houses.

¹³⁶ Kumor Transcript, at 98-99.

¹³⁷ Canino Transcript, at 17-19.

- Q. And did that sound to you incredible?
- A. I stopped reading.
- Q. So you only got through two pages of this management log?
- A. Yeah.
- Q. And then you couldn't read it any longer?
- A. Didn't want to.
- Q. Because you were so upset?
- A. Yes.
- Q. And you were upset because walking away from three stash houses struck you as so outrageous?
- A. Walking away from one, walking away from one gun when you know that that gun is going to be used in a crime when you, I mean, there is no, there was no gray area here guys. There was no gray area here. We knew that these guys were trafficking guns into Mexico. There is no gray area. They weren't trafficking, [the] guys weren't going out and buying two Larson 22 pistols. These guys were buying 7.62, 223's, .50 caliber rifles, okay, there was no mistake about this. This is no gray area.¹³⁸

Gil realized the full scope of Operation Fast and Furious only after he retired from ATF. It took the public allegations of the whistleblowers and contacts with his former colleagues for Gil to fully comprehend the tactics used in Operation Fast and Furious:

- Q. Now, when you were speaking with [a Congressional investigator] you indicated that you learned about the specific tactics of operation Fast and Furious. Can you remind us when that was?
- A. It was after I retired. It was after the shooting of Border Patrol Agent Terry. I started getting phone calls saying, hey, this is – there is something to this thing, these guns were knowingly allowed into Mexico. And so that was the first knowledge that I had about the potential allowing guns to go into Mexico.
- Q. And how did you become aware of that?

¹³⁸ *Id.* at 25-26.

A. Several phone calls from agents, speaking to my deputy or my former deputy, Carlos [Canino], who I remained in contact with. Seeing Agent Dodson on TV and getting phone calls primarily. And then I was contacted by several media sources including CBS.¹³⁹

After realizing that ATF had let guns walk, Gil's concerns turned to the safety of ATF agents in Mexico:

- Q. And I believe you mentioned that in the aftermath of Agent Dodson's interview on CBS, you had concerns about your former agents in Mexico. What were what were the concerns you had for them?
- I had spoken to my deputy primarily and he mentioned that, A. obviously, the Government of Mexico, our counterparts are not happy with this situation. It made it tough for them that . . . didn't want to work with them. It's like, hey, we can't trust you, you guys are allowing these guns to come in. Inside the embassy because the Government of Mexico was irritated with us, they held that against the other agencies within the embassy, maybe slowing down Visas to allow personnel to come in and work in Mexico. . . Obviously the ambassador probably, I didn't speak -- I haven't spoken to him since I left the country, but my understanding is he wasn't happy about it. And so there might have been some friction there between the acting attaché', Carlos [Canino], and him. And so it was several conflicts going on. And, again, they just started looking at the articles and the bloggers and some of the media reports in Mexico that the ATF was corrupt, and we were taking kickbacks to allow these weapons to come in, which puts a big zero - crossbar on my guys' backs down there.
- Q. When you say crossbar?
- A. I'm sorry, I should clarify that.
- Q. Sure.

¹³⁹ Gil Transcript, at 81-82.

throw you out of the country. So there's all these things going on down there amongst my former crew.¹⁴⁰

VIII. Persistent Consequences of Operation Fast and Furious

FINDING: The high-risk tactics of cessation of surveillance, gunwalking, and noninterdiction of weapons that ATF used in Fast and Furious went against the core of ATF's mission, as well as the training and field experience of its agents. These flaws inherent in Operation Fast and Furious made tragic consequences inevitable.

A. The Murder of Mario Gonzalez Rodriguez

On October 21, 2010, drug cartel members kidnapped Mario Gonzalez Rodriguez from his office. At the time of the kidnapping, his sister Patricia Gonzalez Rodriguez was the Attorney General of the state of Chihuahua in northwestern Mexico. A few days after the kidnapping, a video surfaced on the Internet in which Mario Gonzalez Rodriguez sat handcuffed, surrounded by five heavily armed men wearing masks, dressed in camouflage and bullet-proof vests. Apparently under duress, Rodriguez alleged that his sister had ordered killings at the behest of the Juarez cartel, located in Chihuahua.¹⁴¹ The video quickly went viral, instantly becoming a major news story in Mexico.

Patricia Gonzalez Rodriguez denied her brother's allegations, claiming the armed men holding him hostage coerced Mario into making his statements. Patricia Gonzalez Rodriguez asserted her brother's kidnapping was payback for the prosecutions of members of the Sinaloa cartel and corrupt Mexican law enforcement officers. Ms. Rodriguez left her post as attorney general later that month.

On November 5, 2010, Mexican authorities found Mario Gonzalez Rodriguez's body in a shallow grave.¹⁴² Shortly after this grisly discovery, the Mexican federal police engaged in a shootout with drug cartel members, which resulted in the arrest of eight suspects. Police seized sixteen weapons from the scene of the shootout. Two of these weapons traced back to Operation Fast and Furious.¹⁴³

E-mails obtained by the Committees indicate that ATF knew about the link to Operation Fast and Furious almost immediately after the trace results came back. A November 15, 2010 email from ATF's OSII to the Phoenix Field Division alerted Phoenix that two of the recovered AK-47s weapons traced back to Operation Fast and Furious.¹⁴⁴ A number of employees from

¹⁴⁰ *Id.* at 82-84.

¹⁴¹ Kim Murphy, U.S. AK-47s Linked to Mexican attorney's slaying, L.A. TIMES, June 23, 2011, available at http://articles.latimes.com/2011/jun/23/nation/la-na-gunrunner-20110623.

¹⁴² Maggie Ybarra, 8 *Held in Death of Ex-Chihuahua AG's Brother*, EL PASO TIMES, November 5, 2010, *available at* http://www.elpasotimes.com/news/ci_16537620.

¹⁴³ Email from Tonya English to David Voth, November 15, 2010 (HOGR ATF – 001792). ¹⁴⁴ Id

OSII contacted their colleagues in Phoenix to alert them of this connection. OSII agents also told ATF personnel in Mexico.¹⁴⁵

Carlos Canino informed ATF headquarters about the link between the Gonzalez murder and the subsequent shootout to Fast and Furious. However, no one authorized Canino to inform the Mexican government about the connection.

- Q. Who did you mention it to?
- A. I mentioned it to the Director.
- Q. That's Acting Director Melson?
- A. Yes. I mentioned it to Billy Hoover, I mentioned it to Mark Chait, I mentioned it to Bill McMahon, I mentioned it to my boss Danny Kumor.

* * *

- A. I remember at least two times when I mentioned it to them. I said one of us look, here's what happened. Okay, this woman is a prominent politician.
- Q. This is Miss Patricia Gonzalez?
- A. Right.
- Q. She's no longer a –
- A. No longer, right. . . [T]his is front page news for days in Mexico, we need to tell them this, because if we don't tell them this, and this gets out, it was my opinion that the Mexicans would never trust us again because we were holding back this type of information. And every time I mentioned it... guys started looking at their cell phones, silence in the room, let's move on to the next subject. . . . I wasn't told, yea, tell her, but I was never told, no, you can't tell her. I was never told that. It was just indecision.
- Q. So you were getting no instructions at all?
- A. Zero instructions.¹⁴⁶

¹⁴⁵ Interview with Lorren Leadmon, Intelligence Operations Specialist, in Wash., D.C., July 5, 2011.

¹⁴⁶ Canino Transcript, at 31-32.

Acting Attaché Canino continued to feel strongly that the Mexican government should be informed of the link between the Mario Gonzalez murderers and Operation Fast and Furious. He also believed that, given the seriousness of the information and the negative fallout that would likely ensue, ATF headquarters should share this information with the U.S. Ambassador to Mexico.¹⁴⁷

The rapidly escalating media scrutiny would eventually expose the connection between the Mario Gonzalez Rodriguez murderers and Operation Fast and Furious. In Canino's view, sharing this information directly with Mexican officials before the press exposed it was of paramount importance to preserve U.S.-Mexico relations and the ability of ATF personnel to operate in Mexico. Not until June 2011, nearly eight months after ATF became aware of the link between Operation Fast and Furious and the guns recovered following the shootout, did Canino notify the Mexican government:

- Q. And why did you do that [tell Ms. Morales]?
- A. I communicated that to the Mexican Attorney General Maricela Morales because I did not want her to find out through media reports where these guns had come from. I wanted her to find out from me, because she is an ally of the U.S. Government. She is committed to fighting these cartels, she is a personal friend, and I owe her that.
- Q. That courtesy?
- A. I owe her that courtesy, absolutely.

* * *

- Q. And even though you really didn't get permission well, I guess Mr. Kumor sort of approved, but no one else really did?
- A. Right.
- Q. But you still decided that it was important for you to disclose that information?
- A. If I hadn't told the Attorney General this, and this had come out in the news media, I would never be able to work with her ever again, and we would be done in Mexico. We just might as well pack up the office and go home.

Q. So the fact that these guns traced back to this program Fast and Furious has the potential, perhaps even did, to create an international incident?

¹⁴⁷ *Id.* at 32.

A. This has already created an international incident.

Q. But this is even more personal?

A. When the Mexican media gets ahold of this, it's going to go crazy.

Q. By "this" you're talking about the tracing to the death of Mario Gonzalez?

A. Absolutely.

* * *

Q. Now, what was her reaction when you told her?

- A. She was shocked.
- Q. Did she say anything, exclaim anything?

A. She said, "Hijole," which translates basically into, "Oh, my."

Q. Oh, my God? Oh, my?

A. Yeah.¹⁴⁸

The failure to inform the Mexican government earlier risked possible international implications. This failure to inform is another example of ATF leadership withholding essential information related to Operation Fast and Furious.

B. The Mexican Helicopter Incident

A May 2011 shootout between Mexican police and cartel members demonstrates the broadening impact of Operation Fast and Furious. On May 24, 2011, La Familia DTO gunmen forced a Federal Police helicopter to make an emergency landing in the state of Michoacan, located in western Mexico.¹⁴⁹ The gunmen attacked the helicopter, wounding two officers on board and forcing the aircraft to land near the scene of the attack.¹⁵⁰ Canino described the event:

A. I think it was on May 24th the Mexican Federal Police mounted an operation against members of La Familia.

¹⁴⁸ *Id.* at 30-31, 33.

¹⁴⁹ "Drug Gunmen Force Down Mexican Police Helicopter," AP, May 25, 2011, available at http://www.signonsandiego.com/news/2011/may/25/drug-gunmen-force-down-mexican-police-helicopter/.
¹⁵⁰ Id.

- Q. That's a drug cartel?
- A. Right. In the State of Michoacan. When the Mexican Federal Police was deploying its troops via helicopter, they came under fire from members of La Familia. I believe in the May 24th incident two crewmen were hit.
- Q. These were soldiers or policemen?
- A. Policemen, Federal policemen. They were hit. The helicopter flew off. My understanding is that that helicopter could have made it back to the base under its own power; however, it landed to render aid to the injured people on board.¹⁵¹

On May 29, 2011, the federal police launched a massive raid on the La Familia DTO. During the raid, cartel gunmen again attacked Federal Police helicopters and wounded two more officers:

- A. Fast forward to May 29th. Again, the Mexican Federal Police mount another operation. I believe this time it was in the State of I need to look at a map. Anyway, it was a bordering State.
- Q. Okay.
- A. They were coming in. Members of La Familia cartel engaged there were four helicopters – engaged them. I believe all four helicopters were struck by fire. Mexican Federal Police returned fire from the helicopters; able to suppress the fire coming in, offloaded, and the helicopters all flew back, and they were back in service within a few days.
- Q. Now, was there any people hurt on the ground, any deaths?
- A. I believe in the second operation, I believe ... Mexican Federal Police killed, I believe either 11 or 14 people.¹⁵²

The raid resulted in the deaths of 11 cartel members and the arrest of 36 cartel members, including those suspected of firing on the helicopter several days earlier. Authorities also found a cache of more than 70 rifles at the scene, including a Barrett .50 caliber rifle. Some of these weapons traced back to Operation Fast and Furious.¹⁵³ Mexican police also found a stash of heavy-duty body armor belonging to the cartels. This was the first time ATF in Mexico had seen

¹⁵¹ Canino Transcript, at 34.

 $^{^{152}}$ *Id.* at 34.

¹⁵³ *Id.* at 35.

such body armor in the hands of the cartels. Along with the Barrett .50 caliber rifles, these vests symbolized a new level of sophistication in cartel weaponry.¹⁵⁴

During a trip to Mexico City on June 25, 2011, Members and staff from the U.S. House of Representatives Committee on Oversight and Government had an opportunity to visually inspect the damaged helicopter.¹⁵⁵ Several bullet holes were evident on the body of the aircraft, and one round from a .50-caliber rifle penetrated the thick "bullet proof" glass windshield.

The downed helicopter incident and subsequent police raid resulted in the recovery of Operation Fast and Furious weapons that may have been used against the Mexican police. Barrett .50 caliber rifles provide a significant upgrade to the cartels' ability to inflict serious damage and casualties on their enemies. As Canino testified:

[T]he count was up to 1,900 guns [associated with Fast and Furious] in suspect gun data, 34 of which were, 34 of which were .50 caliber rifles. And I, my opinion was that these many .50 caliber rifles in the hands of one of these **cartels is going to change the outcome of a battle.**¹⁵⁶

Previously, weapons had been linked back to the Sinaloa cartel and members of the El Teo organization, an off-shoot from the Beltrán -Leyva cartel. La Familia DTO is the third cartel connected to Operation Fast and Furious weapons. The May 24, 2011 shooting shows that Operation Fast and Furious weapons may be found in a broader geographic area than the territory controlled by the Sinaloa DTO.¹⁵⁷ This spread of Operation Fast and Furious weapons may place an even greater number of Mexican citizens in harm's way.

¹⁵⁴ Canino Transcript, at 36.

¹⁵⁵ Report from United States Embassy staff about Congressional Visit, June 25, 2011 (on file with author).

¹⁵⁶ Canino Transcript, at 17.

¹⁵⁷ See Areas of Cartel Influences in Mexico, supra page 19.

IX. Conclusion

According to the Justice Department's July 22, 2011 response to Questions for the Record posed by Senator Grassley, Fast and Furious suspects purchased 1,418 weapons *after* becoming known to the ATF.¹⁵⁸ Of those weapons, 1,048 remain unaccounted for, since the Department's response indicates that the guns have not yet been recovered and traced.¹⁵⁹ U.S and Mexican law enforcement officials continue to seize weapons connected to the operation and recover weapons at crime scenes on both sides of the border. Given the vast amount of Operation Fast and Furious weapons possibly still in the hands of cartel members, law enforcement officials should expect more seizures and recoveries at crime scenes. According to several agents involved in Operation Fast and Furious, ATF agents will have to deal with these guns for years to come.¹⁶⁰

Some aspects of Operation Fast and Furious may ultimately escape scrutiny given the difficulties of tracing weapons recovered in Mexico. The possibility remains for more high-profile deaths linked to Operation Fast and Furious. Canino bluntly described his reaction to that possibility:

- Q. When you first got the impression that this was part of a strategy to let guns walk into Mexico, what was your reaction to that strategy?
- A. The guys in Mexico will trace those . . . I'm beyond angry. Brian Terry is not the last guy, okay, guys? Let's put it out there right now. Nobody wants to talk about that. Brian Terry is not the last guy unfortunately. . . . Unfortunately, there are hundreds of Brian Terrys probably in Mexico . . . we ATF armed the [Sinaloa] cartel. It is disgusting.¹⁶¹

The faulty design of Operation Fast and Furious led to tragic consequences. Countless United States and Mexican citizens suffered as a result. The lessons learned from exposing the risky tactics used during Operation Fast and Furious will hopefully be a catalyst for better leadership and better internal law enforcement procedures. Any strategy or tactic other than interdiction of illegally purchased firearms at the first lawful opportunity should be subject to strict operational controls. These controls are essential to ensure that no government agency ever again allows guns to knowingly flow from American gun stores to intermediaries to Mexican drug cartels.

¹⁵⁸ Letter from Ronald Weich, Asst. Att'y Gen., U.S. Dep't of Justice, to Senator Patrick Leahy, Chairman, Senate Jud. Comm., July 22, 2011, 13.

¹⁵⁹ *Id.* at 14.

¹⁶⁰ See Casa Transcript, at 17; see also Operation Fast and Furious: Reckless Decisions, Tragic Outcomes, 111th Cong. 44 June 14, 2011 (statement of Peter Forcelli, ATF Special Agent).

¹⁶¹ Canino Transcript, at 17-19.