


SECRET//NOFORN//20300401

DEPARTMENT OF DEFENSE
JOINT TASK FORCE GUANTANAMO
GUANTANAMO BAY, CUBA
APO AE 09360


JTF GTMO-CG

1 April 2005


MEMORANDUM FOR Commander, United States Southern Command, 3511 NW 91st Avenue, Miami, FL 33172.

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9AF-000967DP (S)

JTF GTMO Detainee Assessment

1. (FOUO) Personal Information:

- JDIMS/NDRC Reference Name: Narirullah
- Aliases and Current/True Name: Naserullah
- Place of Birth: Teryak Village, Baghran District, Helmand Province, Afghanistan (AF)
- Date of Birth: 1/1/1980
- Citizenship: Afghanistan
- Internment Serial Number (ISN): US9AF-000967DP


2. (FOUO) Health: Detainee is in good health, has no known drug allergies, and is currently not on any medications. He has no travel restrictions.

3. (S//NF) JTF GTMO Assessment:

a. (S) Recommendation: JTF GTMO recommends detainee be Transferred to the Control of Another Country for Continued Detention (TRCD).

b. (S//NF) Summary: JTF GTMO previously assessed detainee Transfer to the Control of Another Country for Continued Detention (TRCD) on 29 March 2004.

For this update recommendation, detainee is assessed as a supporter of the Taliban, which is associated with Al-Qaida, and it's global terrorist network. Detainee is suspected to be an active member of an Anti-Coalition Militia (ACM) group headed by former Taliban

CLASSIFIED BY: MULTIPLE SOURCES
REASON: E.O. 12958 SECTION 1.5(C)
DECLASSIFY ON: 20300401

SECRET//NOFORN//20300401

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD), for Guantanamo Detainee, ISN: US9AF-000967DP (S)

Commander, Abdul Wahid Rais, and was recently identified as Rais's bodyguard. Rais is currently a leader of an ACM group based out of the Musa Qala District, Helmand Province. It is believed that detainee was one of several individuals involved in insurgent operations directed against US Special Forces (USSF) operation "Combined Special Operations Forces (CSOF) Eagle" conducted during February 2003 in Helmand Province. One of the primary objectives of the USSF operation was to apprehend Wahid who was believed located at his compound. Detainee is assessed to be part of a 40-man unit headed by Wahid that also provided security for Usama Bin Ladin (UBL) and his family as well as other high-level Al-Qaida and Taliban individuals. It has been determined this detainee is a MEDIUM risk, as he may pose a threat to the US, its interests and allies.

4. (S//NF) Detainee Background Summary: Unless otherwise noted, the following paragraphs are based solely on the detainee's statements.

a. (S) Prior History: Detainee is an Afghan male, approximately 23 years old and is a farmer from the Village of Teryak, District of Baghran, Province of Helmand, AF. Detainee tribal affiliation is with the Aliazai, and sub-tribe Kamarzai.

b. (S) Recruitment and Travel: N/A.

c. (S) Training and Activities: Detainee worked in the Taliban Department of Transportation (1996-2001). He then worked as an airport security guard for the Afghans from 2002-2003 at Lashkar Gah. Detainee also explained his work history. He did not want to go to war, so he took a job as a driver for Ministry of Intelligence in Kabul, AF. Detainee was hired by Mohammad Nab, a member of Taliban Intelligence Service (TIS), and in charge of security in the area of Kabul, AF, known as Da Afghan. Detainee worked as Nabi's driver for two years until Nabi fired him. Detainee stated his last employment was in a quasi-police organization affiliated with Taliban internal affairs in Kabul, AF. He called this job "civilian intelligence."

d. (S) Capture Information: Detainee was arrested at a US/Coalition Force(s) checkpoint. He was among suspected individuals involved in a series of attacks against USSF forces while they (USSF) were attempting to apprehend Abdul Rais Wahid. Detainee was inside of an escaping taxi transporting six to seven members of the Taliban after an ambush of American forces. Detainee was arrested after USSF personnel observed the attackers caching arms before trying to escape. Detainee was detained from 11 February to 18 February 2003 at LeJay Parwan Province, AF. Detainee was then transported to the Bagram Airfield Detention Center on 18 February. He remained there before being transported to Guantanamo Bay Cuba.

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD), for Guantanamo Detainee, ISN: US9AF-000967DP (S)

e. (S) Transferred to JTF GTMO: 9 May 2003

f. (S//NF) Reasons for Transfer to JTF GTMO: To provide information on the following: Information about Taliban personalities and activities within Helmand Province.

5. (S//NF) Detainee Threat:

a. (S) Assessment: It has been determined that the detainee poses a MEDIUM risk, as he is likely to pose a threat to the US, its interests and allies.

b. (S//NF) Reasons for Continued Detention:

- (S//NF) By the time he was 24 years old, detainee was a veteran member of the Taliban. He was recently identified as a bodyguard for Abdul Wahid Rais Baghrani. He is one of several individuals linked to Rais that were apprehended in a taxi at a checkpoint after conducting insurgent ACM operations directed against CSOF personnel participating in "CSOF Eagle." One of the primary objectives for "CSOF Eagle" was to apprehend Abdul Wahid Rais Baghrani.
 - (S) Detainee was with a group of men stopped by police at a checkpoint established north of town. This was immediately after a coordinated ambush against an American convoy that was part of "CSOF Eagle." All men apprehended were wearing green jackets. All men, including detainee, were suffering from hearing loss (initial capture team in Khandahar annotated this and assessed it was due to their firing activity). (Analyst note: The green jacket is common attire with men associated with Abdul Wahid's aka Haji Abdul Wahid Rais Baghrani's, militia. Additionally, detainee did appear to have hearing problems during his initial debriefing.) USSF observed the men who conducted the attack at the top of mountain. The men stopped, appeared to cache weapons, and then maneuvered down the mountain. Some were observed entering a taxi, others were seen mounting motorcycles and proceeding to the checkpoint. US Special Forces believe the attackers assumed they would not be arrested if they had no weapons on them. (Analyst note: Rais means commander and Baghrani is the area he commands, hence the full name of Abdul Wahid Rais Baghrani).
 - (S//NF) Another mission objectives of "CSOF Eagle" was to destroy or capture identified Al-Qaida/Taliban personnel and equipment. One of those targets identified was Abdul Wahid Rais' compound just outside of LeeJay village.
 - (S//Rel to USA/GCTF/ISAF) Wahid continues activities within the Helmand Province area. He is likely the individual also known as Rhais Baghrani, who leads approximately 300 Taliban members who planned to attack various locations and targets in Helmand as of early December 2004.

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD), for Guantanamo Detainee, ISN: US9AF-000967DP (S)

- (S//NF) A mid-level Afghan government official stated that the ACM group led by Abdul Wahid Rais Baghrani had a base camp located in Walakhor Village, Musa Qala District, Helmand Province as of 2004.

- (S//NF) Among the detainee's pocket litter when captured was note with a phone number for Wahid (#30482) and a note to "send someone to Musa Qala who can write". (Analyst note: These two notes indicate that detainee was in communications with Wahid and had personal information about him such as his phone numbers.)

- (S) Detainee was carrying 14,000 Pakistani rupees at the time of capture. He claimed he had gotten the money from selling chickens. (Analyst note: This money was most likely payment for conducting the ACM operation.)

- (S) Hashim Mohammed, US9AF-000850DP (ISN 850), recently identified the detainee as Abdul Wahid Rais's bodyguard. After viewing a photo of the detainee, ISN 850 indicated that the detainee was the personal bodyguard for Rais. ISN 850 stated that the detainee followed Wahid around everywhere with a machine gun on his shoulder. ISN 850 stated that the detainee was a special person trained to protect Wahid.

c. (S//NF) Detainee's Conduct: This detainee has a history of passive behavior. Detainee has three acts recorded in his discipline history.

6. (S//NF) Detainee Intelligence Value Assessment:

a. (S)Assessment: JTF GTMO has determined that this detainee is of Medium intelligence value.

- (S) Detainee should be able to provide intelligence regarding ACM operations directed by Abdul Wahid Rais within the Helmand Province. He should be able to give detailed information on Rais himself since he was a bodyguard for Rais.


b. (S//NF) Areas of Potential Exploitation:

- Detainee may provide information on the Taliban structure in Helmand Province
 - Information on commanders and sub-commanders
 - ACM activity within Helmand Province
 - ACM logistical support
 - ACM financial support
 - ACM weapons caches
 - ACM counterintelligence operations against the US

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD), for Guantanamo Detainee, ISN: US9AF-000967DP (S)

7. (S) EC Status: Detainee's enemy combatant status was reassessed on 7 December 2004, and he remains an enemy combatant.


JAY W. HOOD
Brigadier General, USA
Commanding

JTF-GTMO Assessment Afghanistan/Pakistan Detainee's

29 March 2004

ISN: US9AF-000967DP

Health Assessment: ISN 967 has a history of suicidal ideation. He is currently in good health.

Background and Capture Data: Detainee was arrested by American Forces after he was stopped at an American checkpoint inside of an escaping taxi transporting six to seven members of the Taliban after an ambush of American forces. Detainee was detained from 11 February 18 February 2003 at LeJay Parwan Province, AF. Detainee was then transported to the Bagram Airfield Detention Center on 18 February 8 May 2003 before being transported to Guantanamo Bay Cuba on 9 May 2003. Since being detained at Guantanamo Bay, Cuba detainee has been somewhat cooperative, however has not provided any useful information that has been reported as to his involvement with the Taliban or Al-Qaida. Detainee claims not to know any of the men by name or picture that he was apprehended with in the taxi as well as any official Al-Qaida or Taliban personnel by name in his area.

Date of Capture: 11 February 2003

Risk Level: Medium

Risk Assessment: It is assessed that detainee has participated in hostile acts against US and coalition forces and has suspected associations to terrorist organization, should not be trusted.

Intelligence Value: Medium

Exploitation Requirements: Focus on this Detainee should be on information that he could provide on Taliban and Al-Qaida operations, communications, leadership structure, and ambush and attack methods.
16

Recommendation: Transfer to the Control of Another Country for Continued Detention.

CLASSIFIED BY: Multiple Sources

REASON: E.O. 12958 Section 1.5(C)

DECLASSIFY ON: 20290403