

governmentattic.org

"Rummaging in the government's attic"

Description of document: Office of the Director of National Intelligence (ODNI) records provided to Chairman Darrell Issa, House Oversight and Government Reform Committee, concerning the administration of the Freedom of Information Act (FOIA), 2011

Requested: 10-December-2011

Released date: 21-December-2011

Posted date: 12-March-2012

Source of document: Office of the Director of National Intelligence (ODNI) Washington, D.C. 20511
Fax: 703-874-8910
Email: dni-foia@dni.gov

Note: This is one of several files on the same subject for various agencies available on governmentattic.org. See: <http://www.governmentattic.org/5docs/chairmanIssa.htm>

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE
WASHINGTON, DC 20511

DEC 21 2011

Reference: DF-2016-00016

This responds to your 10 December 2012 email to the Office of the Director of National Intelligence, wherein you requested, under the Freedom of Information Act (FOIA):

- 1) **...the records provided to the Honorable Chairman Darrell Issa...concerning the administration of the Freedom of Information Act.**
- 2) **...any correspondence...sent to Chairman Issa's office on the subject of the January 2011 inquiry, and correspondence sent during calendar year 2011 Chairman Issa's office on the subject of FOIA.**

Your request was processed in accordance with the FOIA, 5 U.S.C. § 552, as amended. ODNI searches resulted in the location of ten documents responsive to your request. Upon review, it is determined that eight documents may be released in their entirety. The remaining two documents may be released in segregable form with deletions made pursuant to FOIA Exemptions 2 and 6; 5 U.S.C. § 552 (b)(2) and (6). Exemption 2 protects records that relate only to the internal personnel rules and practices of an agency. Exemption 6 protects information that would constitute a clearly unwarranted invasion of privacy.

The documents, as approved for release, are enclosed. Should you wish to appeal this determination, please do so in writing to:

Office of the Director of National Intelligence
Information Management Office
Washington, DC 20511

Appeals must be received within 45 days of the date of this letter. If you have any questions, please call the Requester Service Center at (703) 874-8500.

Sincerely,

John F. Hackett
Director, Information Management Office

Enclosure (10-Documents)

ONE HUNDRED TWELFTH CONGRESS
Congress of the United States
House of Representatives
COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM
2157 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515-6143

Majority (202) 225-6074
Minority (202) 225-5051

January 25, 2011

John F. Hackett
Director, Information Management Office
Office of the Director of National Intelligence
Washington, D.C. 20511

Dear Mr. Hackett:

The Freedom of Information Act ("FOIA") is one of the most important tools for government transparency and accountability. In their mission to find waste, fraud, and abuse, the oversight and investigative committees of Congress, including the Committee on Oversight and Government Reform ("Committee"), are often assisted by tips, complaints, and briefings from media organizations, watchdog groups, and concerned citizens. These private-sector actors are often the first to become aware of federal inefficiency or malfeasance. FOIA allows them to scrutinize the activities of federal agencies. Without FOIA, they could not hold the government accountable, nor could they provide crucial assistance to Congressional oversight. President Obama recognized the importance of FOIA when he made it the subject of an executive memorandum on his second day in office.¹

The Committee, as the principal oversight committee in the House of Representatives with broad oversight jurisdiction as set forth in House Rule X, is very interested in ensuring that all federal agencies respond in a timely, substantive, and non-discriminatory manner to requests for information under FOIA. To enable the Committee to understand the impact of recent changes to FOIA procedures and to evaluate agencies' compliance with FOIA, please provide the following information, records, and explanations by **February 15, 2011 at 5:00 pm**.

1. Provide your agency's FOIA log(s) for the five years preceding the date of this letter, in Microsoft Excel or a similar format that allows sorting by column or information category, including at least the following information: (a) the name of the requestor; (b) the date of the request; (c) a brief description of the documents or records sought by the request; (d) any tracking number assigned to the request by your agency pursuant to Section 7 of the OPEN Government Act of 2007²; (e) the date the request was closed, if it is not still outstanding; (f) whether any records were provided in response to the request;

¹ The White House, Memorandum for the Heads of Executive Departments and Agencies, Jan. 21, 2009, available at http://www.whitehouse.gov/the_press_office/FreedomofInformationAct/ ("[T]he Freedom of Information Act, which encourages accountability through transparency, is the most prominent expression of a profound national commitment to ensuring an open Government").

² Pub. L. No. 110-175.

10

John F. Hackett
January 24, 2011
Page 2

and (g) any additional identification number or code assigned to the request by your agency for internal use.

2. On each log provided in response to Request No. 1, identify each FOIA request to your agency that was submitted more than 45 days prior to the date of this letter and to which your agency has not yet issued a complete and final response.

3. For each FOIA request identified in response to Request No. 2, provide all communications between your agency and the requestor.

4. Identify any federal judicial action in which your agency, within the five years preceding the date of this letter, has been ordered by the court to pay any attorneys' fees or other litigation costs incurred by a FOIA requestor under 5 U.S.C. § 552(a)(4)(E) or under any similar law or regulation.

5. For each federal action identified in response to Request No. 4, provide a copy of the court order requiring your agency to pay attorney fees or other litigation costs.

Please note that for purposes of responding to this request, the terms "records," "communications," and "referring or relating" should be interpreted consistently with the attached Definitions of Terms.

Thank you for your prompt attention to this matter. If you have any questions regarding this request, please contact [REDACTED] or [REDACTED] with the Committee staff at [REDACTED].

Sincerely,

Darrell Issa
Chairman

b6

cc: Hon. Elijah Cummings, Ranking Member, Committee on Oversight and Government Reform

David Ferriero, Archivist of the United States

Miriam Nisbet, Director, National Archives, Office of Government Information Services

Attachment

Definition of Terms

1. The term "record" means any written, recorded, or graphic matter of any nature whatsoever, regardless of how recorded, and whether original or copy, including, but not limited to, the following: memoranda, reports, expense reports, books, manuals, instructions, financial reports, working papers, records notes, letters, notices, confirmations, telegrams, receipts, appraisals, pamphlets, magazines, newspapers, prospectuses, interoffice and intra office communications, electronic mail (e-mail), contracts, cables, notations of any type of conversation, telephone call, meeting or other communication, bulletins, printed matter, computer printouts, teletypes, invoices, transcripts, diaries, analyses, returns, summaries, minutes, bills, accounts, estimates, projections, comparisons, messages, correspondence, press releases, circulars, financial statements, reviews, opinions, offers, studies and investigations, questionnaires and surveys, and work sheets (and all drafts, preliminary versions, alterations, modifications, revisions, changes, and amendments of any of the foregoing, as well as any attachments or appendices thereto), and graphic or oral records or representations of any kind (including without limitation, photographs, charts, graphs, microfiche, microfilm, videotape, recordings and motion pictures), and electronic, mechanical, and electric records or representations of any kind (including, without limitation, tapes, cassettes, disks, and recordings) and other written, printed, typed, or other graphic or recorded matter of any kind or nature, however produced or reproduced, and whether preserved in writing, film, tape, disk, videotape or otherwise. A record bearing any notation not a part of the original text is to be considered a separate record. A draft or non-identical copy is a separate record within the meaning of this term.
2. The term "communication" means each manner or means of disclosure or exchange of information, regardless of means utilized, whether oral, electronic, by document or otherwise, and whether face-to-face, in a meeting, by telephone, mail, telexes, discussions, releases, personal delivery, or otherwise.
3. The terms "referring or relating," with respect to any given subject, means anything that constitutes, contains, embodies, reflects, identifies, states, refers to, deals with or is in any manner whatsoever pertinent to that subject.

ODNI FOIA LOG 2006-MARCH 2011

OPENED/CLOSED CASES

GRANT CODES : GIF: GRANTED IN FULL, GIP: GRANTED IN PART, DIF: DENIED IN FULL, NRL: NO RECORDS LOCATED, REF: REFER TO OGA, CAN: CANCEL , ELI: EARLY LITIGATION

NO.	CASE ID	REQUESTER	RECEIVED	CLOSED	SUBJECT	GRANT CODE	CASE STATUS
1	DF-2006-00001	RICHELSON, JEFFREY	2-Mar-06	6-Mar-06	DNI JOHN NEGROPONTE'S E-MAIL IN DEC. TO MEMBERS OF THE INTELL. COMMUNITY ABOUT WARRENTLESS EAVESDROPPING ACTIVITIES	GIP	CLOSEDI
2	DF-2006-00002	FUCHS, MEREDITH	23-Jan-06	24-Sep-07	1/9/06 BRIEFING GIVEN TO MEMBERS OF THE FOREIGN INTELLIGENCE SURVEILLANCE COURT REFERENCED IN THE ASSOCIATED PRESS ARTICLE	REF	CLOSEDI
3	DF-2006-00003	WATERMAN, SHAUN	23-Jan-06	16-Jan-07	COPY OF THE REPORT ISSUED LAST YEAR BY THE INTELLIGENCE COMMUNITY INFORMATION SHARING WORKING GROUP	REF	CLOSEDI
4	DF-2006-00004	AFTERGOOD, STEVEN	21-Feb-06	4-Jun-08	RECORDS THAT INDICATE THE CURRENT INTELLIGENCE BUDGET	DIF	CLOSEDI
5	DF-2006-00005	MARTIN, DAVID	21-Feb-06	21-Feb-06	PAPER PUBLISHED 1/03 BY THE NAT'L INTELLIGENCE COUNCIL ASSESSING THE IMPLICATIONS IN IRAQ OF AN AMERICAN LED INVASION & OCCUPATION	REF	CLOSEDI
6	DF-2006-00006	MARTIN, DAVID	21-Feb-06	21-Feb-06	1/03 PAPER BY THE NAT'L INTELLIGENCE COUNCIL ASSESSING THE REGIONAL CONSEQUENCES OF AN AMERICAN LED INVASION & OCCUPATION OF IRAQ	REF	CLOSEDI
7	DF-2006-00007	WATERMAN, SHAUN	23-Jan-06	29-Dec-06	REVIEW OF REGULATIONS GOVERNING THE COLLECTION, RETENTION & DISSEMINATION BY US INTELL. AGENCIES OF INFO ABOUT US PERSONS	GIP	CLOSEDI
8	DF-2006-00008	WATERMAN, SHAUN	21-Feb-06	16-May-06	6/15/05 REPORT ISSUED TO CONGRESS & THE PRESIDENT BY THE PROGRAM MANAGER FOR INFO SHARING JOHN RUSSACK	CAN	CLOSEDI
9	DF-2006-00009	WEBSTER, STEPHEN	7-Apr-06	7-Apr-06	NOVEMBER 22, 1963 ASSASSINATION OF JOHN F. KENNEDY.	REF	CLOSEDI
10	DF-2006-00010	AFTERGOOD, STEVEN	10-May-06	10-May-06	REPORT TO CONGRESS: "INFORMATION SHARING ENVIRONMENT INTERIM IMPLEMENTATION PLAN"	CAN	CLOSEDI
11	DF-2006-00011	AFTERGOOD, STEVEN	10-May-06	10-May-06	INFORMATION PLAN FOR THE INFORMATION SHARING ENVIRONMENT	CAN	CLOSEDI
12	DF-2006-00012	AFTERGOOD, STEVEN	5-May-06	29-Sep-06	UNCLASSIFIED INTELLIGENCE COMMUNITY DIRECTIVES (ICDS) THAT HAVE BEEN ISSUED OR REISSUED SINCE DECEMBER 2004	CAN	CLOSEDI
13	DF-2006-00013	AFTERGOOD, STEVEN	12-May-00	28-Sep-06	COMPILED AGENCY INVENTORIES ON SENSITIVE BUT UNCLASSIFIED INFO THAT HAVE BEEN PROVIDED TO THE DNI	REF	CLOSEDI

14	DF-2006-00014	RICHELSON, JEFFREY	25-Apr-06	4-Dec-06	NIC, IRAQI NATIONAL CONGRESS DEFECTOR PROGRAM	REF	CLOSEDI
15	DF-2006-00015	RICHELSON, JEFFREY	25-Apr-06	29-Sep-06	MEMOS FROM THE DNI TO: DIRECTOR OF THE NRO, DIR. OF NSA, DIR. OF NGA	NRL	CLOSEDI
16	DF-2006-00016	FUCHS, MEREDITH	26-May-06	26-May-06	INTERIM IMPLEMENTATION PLAN FOR THE CREATION OF AN INFORMATION SHARING ENVIRONMENT, ISSUED TO CONGRESS BY THE DNI IN JANUARY 2006	CAN	CLOSEDI
17	DF-2006-00017	TEST CASE	NA	N/A	NA	CAN	CLOSEDI
18	DF-2006-00018	AFTERGOOD, STEVEN	18-Aug-06	18-Aug-06	ALL UNCLASSIFIED INTEL. COMMUNITY POLICY MEMORANDA ISSUED SINCE 04/21/05	CAN	CLOSEDI
19	DF-2006-00019	AFTERGOOD, STEVEN	18-Aug-06	18-Aug-06	ALL UNCLASSIFIED INTEL. COMMUNITY POLICY GUIDANCE (ICPGS) ISSUED SINCE JAN. 2005	NRL	CLOSEDI
20	DF-2006-00020	VLADECK, DAVID	13-Jul-06	24-Sep-08	HEALTH CARE PERSONNEL ATTACHED TO BEHAVIORAL SCIENCE CONSULTATION TEAMS	DIF	CLOSEDI
21	DF-2006-00021	BATTLE, JOYCE	17-Jul-06	17-Jul-06	(ARCHIVE 20000195AIR014) UNDERGROUND NUCLEAR TESTS CONDUCTED BY PAKISTAN ON MAY 28, 1998 AND MAY 30, 1998 AT CHAGAI HILLS IN BALUCHISTAN DOCS MAY 98 THRU DEC 98	REF	CLOSEDI
22	DF-2006-00022	BERSTEIN, DAVID	18-Jul-06	26-Oct-06	CIA'S POLICY ON COMMUNICATING INFORMATION BETWEEN CANADIAN AND US LAW ENFORCEMENT AGENCIES	REF	CLOSEDI
23	DF-2006-00023	GEORGETOWN LAW	1-Aug-06	27-Jul-08	STRESS AND DURESS (INTERROGATION TECHNIQUES)	CAN	CLOSEDI
24	DF-2006-00024	GEORGETOWN LAW	1-Aug-06	27-Jul-08	BEHAVIORAL SCIENCE CONSULTATION TEAMS	CAN	CLOSEDI
25	DF-2006-00025	GEORGETOWN LAW	2-Aug-06	27-Jul-08	INTERROGATION TECHNIQUES	CAN	CLOSEDI
26	DF-2006-00026	GORMON, SIOBHAN	11-Aug-06	17-Nov-06	RED CELL WORKING GROUP REPORT, DATED MAY 3, 2005	CAN	CLOSEDI
27	DF-2006-00027	COLOMBO, ELIZABETH	15-Aug-06	25-Aug-06	REPORT OF 2004, HUDSON CNTY., NEW JERSEY ISSUED BIRTH CERT. THAT WERE FRAUDULENTLY CREATED BY EMPLOYEES OF VITAL STATISTICS	REF	CLOSEDI
28	DF-2006-00028	BATTLE, JOYCE	10-Jul-06	13-Oct-06	9/1/01 - 12/31/03 MILITARY OR PARAMILITARY OR TERRORIST TRAIN CAMPS SALMAN PAK, IRAQ	REF	CLOSEDI
29	DF-2006-00029	TURNER, JAMES LUKE	21-Apr-06	1-Jul-08	CAPCO/AGENCY CLASSIFICATION MARKING	GIP	CLOSEDI
30	DF-2006-00030	NIELSEN, CATHERINE	10-Aug-06	23-Oct-08	REQUEST FOR A COPY OF THE NATIONAL IMPLEMENTATION PLAN AND A 11JUL06 DOC BY NEGROPONTE TITLED "ANALYTIC FRAMEWORK FOR COUNTERTERRORISM."	GIP	CLOSEDI
31	DF-2006-00031	FERRELL, CHRISTOPHER	12-Sep-06	27-Oct-06	DONCASTERS GROUP LTD.	DIF	CLOSEDI
32	DF-2006-00032	FUCHS, MEREDITH	11-Sep-06	5-Dec-06	LENGTH OF TIME RECORDS COVERED BY SEC 552(A)(2) MAINTAINED & MADE AVAIL. BY COMPUTER TCC OR OTHER ELECTRONIC MEANS	NRL	CLOSEDI
33	DF-2006-00033	GOLDLUST, DIANA	5-Sep-06	18-Sep-06	RAILHEAD CONTRACT	REF	CLOSEDI

34	DF-2006-00034	FUCHS, MEREDITH	14-Sep-06	19-Jul-07	INFO REGARDING NSA'S MASSIVE DATABASE OF AMERICANS	DIF	CLOSED
35	DF-2006-00035	STROTHER, ROGER	28-Sep-06	9-Feb-07	04/2006 NATIONAL INTELL. EST. "TRENDS IN GLOBAL TERROISM IMPLICATIONS FOR THE U.S."	CAN	CLOSED
36	DF-2007-00001	SCHWARZ, STEVEN	2-Oct-06	20-Aug-07	WAIVERS OR OTHER CORRESPONDENCE FROM DNI NEGROPONTE OR HIS DELEGATES IN RELIANCE ON THE ENCLOSED FEDERAL REGISTER ENTRY	DIF	CLOSED
37	DF-2007-00002	BATTLE, JOYCE	2-Oct-06	16-Jun-10	DOC'S BETWEEN ODNI & DNI ON NATIONAL INTELL. ESTIMATE "TRENDS IN GLOBAL TERRORISM: IMPLICATIONS FOR U.S."	GIP	CLOSED
38	DF-2007-00003	BATTLE, JOYCE	2-Oct-06	24-Nov-10	ALL INFORMATION RE. REGARDING A NIE ON IRAQ IN PROGRESS, BUT NOT YET COMPLETE IN SEPTEMBER 2006.	GIP	CLOSED
39	DF-2007-00004	ELIAS, BARBARA	20-Oct-06	22-Jan-07	REVIEW OF DISKETTE TITLED "A DAMAGE ASSESSMENT"	DIF	CLOSED
40	DF-2007-00005	BACHELETE, PABLO	12-Oct-06	18-May-07	REQUEST FOR (S)NIEs POST 1APR05 RE. OSAMA, TALABAN, AFGHANISTAN, PAKISTAN ETC	DIF	CLOSED
41	DF-2007-00006	O'CONNOR, COZEN	2-Nov-06	21-Nov-06	FOIA LITIGATION	DIF	CLOSED
42	DF-2007-00007	GARDNER MOCK, CHRISTINE	13-Nov-06	21-Nov-06	(SEEKS VERICATION OF HUSBANDS MILITARY SERVICE)	REF	CLOSED
43	DF-2007-00008	WILLIAMS, W.S.	27-Nov-06	15-Dec-06	REQUEST FOR INFORMATION CONCERNING EEO INVESTIGATIONS	NRL	CLOSED
44	DF-2007-00009	RAVNITZKY, MICHAEL	27-Nov-06	9-Feb-07	INTERAGENCY AGREEMENTS BETWEEN ODNI AND THE LIBRARY OF CONGRESS 1JAN00 TO PRESENT	REF	CLOSED
45	DF-2007-00010	STACHAWICZ, JEFF	29-Nov-06	19-Dec-06	REQUEST FOR CONTRACT DOCUMENTS RFP #2006-G0042 CONTRACT FOR "INFORMATION TECHNOLOGY (ITS) SUPPORT IN SUPPORT OF ADNI CIO"	REF	CLOSED
46	DF-2007-00011	ROPER, MARY C.	11-Nov-06	22-Sep-09	INFORMATION RE. TALON DATABASE ET. AL.	GIP	CLOSED
47	DF-2007-00012	AFTERGOOD, STEVEN	12-Dec-06	23-Jan-07	COPIES OFALL UNCLASSIFIED INTELLIGENCE COMMUNITY DIRETIVES (ICDS) AND INTELLIGENCE COMMUNITY POLICY MEMORANDUMS (ICPMS) 14MAR06 TO PRESENT.	CAN	CLOSED
48	DF-2007-00013	BATTLE, JOYCE	13-Dec-06		INFORMATION DISCUSSING THE LEGAL AND POLICY IMPLICATIONS OF POSTING ONLINE OR OTHERWISE MAKING PUBLIC DOCUMENTS SEIZED FROM THE GOVERNMENT OF IRAQ IN 2003.		OPEN
49	DF-2007-00014	RICHELSON, JEFFREY	3-Jan-07	23-Jan-09	REQUEST FOR A COPY OF THE ORGANIZATIONAL CHARTS FOR NATIONAL COUNTERTERRORISM CENTER (NCTC) AND THE NATIONAL COUNTER PROLIFERATION CENTER (NCPC)	GIP	CLOSED
50	DF-2007-00015	WIZNER, BEN	22-Jan-07	30-Jan-09	RULES, REGS, POLICIES, PROCEDURES, PRACTICES, OR GUIDANCE CONCERNING WARRANTLESS DOMESTIC MAIL SEARCHES SEALED AGAINST INSPECTION	GIP	CLOSED
51	DF-2007-00016	GREEN, BRIAN J.	18-Jan-07	11-Apr-07	CORRUPTION, CRIME OR ILLICIT ACTIVITIES AS CONDUCTED BY THE NORTH KOREAN GOVT OR NORTH KOREAN GOVERNMENT-RELATED ENTITIES FROM 1JAN00 TO PRESENT	GIF	CLOSED
52	DF-2007-00017	GOFF, COLLEEN	24-Jan-07	19-Jul-07	INFOR RE. CONTRUCTION CONTRACT SALMEC-03-R-0047-	DIF	CLOSED

53	DF-2007-00018	HOLLAND, MAX	26-Jan-07	18-Apr-07	REQUEST FOR THE DOCUMENT: "DETECTING DECEPTION: A BIBLIOGRAPHY COUNTERDECEPTION ACROSS TIME, CULTURES, AND DISCIPLINES	GIF	CLOSEDI
54	DF-2007-00019	NIELSEN, CATHERINE	29-Jan-07	11-Apr-07	COPY OF ODNI'S TEN OLDEST PENDING FOIA REQUEST	GIP	CLOSEDI
55	DF-2007-00020	WARREN, PATRICK	30-Jan-07	23-Feb-07	SF-311: CLASSIFICATION MANAGEMENT PROGRAM DATA REPORTED ANNUALLY TO ISOO AS FAR BACK AS THE RECORDS SHOW	GIF	CLOSEDI
56	DF-2007-00021	SHORROCK, TIM	31-Jan-07	20-Aug-07	SPECIFIC INFORMATION PERTAINING TO DESIGNATED DNI, RETIRED VICE ADMIRAL MIKE MCCONNELL, DESIGNATED DNI	NRL	CLOSEDI
57	DF-2007-00022	GERSTEIN, JOSH	6-Mar-07	21-Feb-07	DOJ LITIGATION COORD OF ONE DOC RECEIVED 25JAN07 RE. CRIMINAL REFERRALS TO DOJ OF UNAUTHORIZED DISCLOSURES OF CLASSIFIED INFO	DIF	CLOSEDI
58	DF-2007-00023	SORRIANO, MARIA SYLVANIA NAVIDA	5-Feb-07	9-Mar-07	INFORMATION ON SELF (MARIA SYLVANIA NAVIDA SORIANO) PHILIPPINE CITIZEN	REF	CLOSEDI
59	DF-2007-00024	AFTERGOOD, STEVEN	7-Feb-07	4-Jun-10	COPY OF ALL UNCLASSIFIED PORTIONS OF THE ODNI CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CJB) FOR FY 2008	GIP	CLOSEDI
60	DF-2007-00025	WELLS, DAVID	7-Feb-07	20-Mar-07	INFORMATION ON AN INDIVIDUAL	CAN	CLOSEDI
61	DF-2007-00026	STROTHER, ROGER	15-Feb-07		THE APRIL 2006 NATIONAL INTELLIGENCE ESTIMATE TITLED, "TRENDS IN GLOBAL TERRORISM: IMPLICATIONS FOR THE UNITED STATES"		OPENI
62	DF-2007-00027	BATTLE, JOYCE	15-Feb-07	5-Mar-07	IRAQ'S WEAPONS OF MASS OF DESTRUCTION	GIF	CLOSEDI
63	DF-2007-00028	STARKS, TIM	20-Feb-07	20-Aug-07	JOHN M. MCCONNELL	GIP	CLOSEDI
64	DF-2007-00029	NIELSEN, CATHERINE	15-Feb-07	24-Apr-07	FOIA EXPEDITED PROCESSING STATS	CAN	CLOSEDI
65	DF-2007-00030	MORRIS, JIM	1-Mar-07	22-Sep-09	LETTERS, CURRICULA, AND WAIVERS PERTAINING TO INTELLIGENCE SCIENCE BOARD	DIF	CLOSEDI
66	DF-2007-00031	NEUMAN, RAIFE	28-Feb-07	14-Aug-08	INFORMATION GENERATED BY THE TERRORIST SURVEILLANCE PROGRAM	DIF	CLOSEDI
67	DF-2007-00032	AFTERGOOD, STEVEN	2-Mar-02	17-Apr-07	COPY OF THE 2006 ANNUAL REPORT OF THE US INTELLIGENCE COMMUNITY, PREPARED PURSUANT TO 50 USC 404D	CAN	CLOSEDI
68	DF-2007-00033	PETERSON, JEDEDIAH	26-Feb-07	20-Mar-07	DECLASSIFIED NIES ON IRAN 1979-PRESENT	NRL	CLOSEDI
69	DF-2007-00034	ROSENBERG, ERIC	6-Mar-07	9-Mar-07	COPY OF THE MOST RECENT DNI REPORT TO CONGRESS ON THE SAFETY AND SECURITY OF RUSSIAN NUCLEAR FACILITIES AND MILITARY FORCES	GIF	CLOSEDI
70	DF-2007-00035	HARRISON, MICK	8-Mar-07	17-Apr-07	REQUEST FOR 32 ITEMS CONCERNING MILITARY EXERCISES PERTAINING TO 9/11	REF	CLOSEDI
71	DF-2007-00036	HARRISON, MICK	8-Mar-07	6-Apr-07	REQUEST OF TEN ITEMS PERTAINING TO THE 9/11 COMMISSION REPORT	REF	CLOSEDI
72	DF-2007-00037	MORRIS, JIM	8-Mar-07	13-Feb-09	ALL RECORD RE. MEETINGS HELD BY THE INTELLIGENCE SCIENCE BOARD 1JAN01-PRESENT	REF	CLOSEDI
73	DF-2007-00038	RAVNITZKY, MICHAEL	12-Mar-07	17-Apr-07	A COPY OF FOIA BRIEFINGS GIVEN BY THE DNI FOIA OFFICER 2006-2007.	NRL	CLOSEDI

74	DF-2007-00039	HARRISON, MICK	21-Mar-07	4-Apr-07	THE 9/11 WORKING GROUP	REF	CLOSEDI
75	DF-2007-00040	SIOBHAN, GORMAN	21-Mar-07	26-Jun-07	INTELLIGENCE COMMUNITY EMPLOYEE CLIMATE SURVEY 2005-PRESENT	CAN	CLOSEDI
76	DF-2007-00041	BRIDIS, TED	27-Mar-07	18-Mar-09	RECORDS REGARDING ETHICS WAIVERS OR GUIDANCE SOUGHT BY JOHN NEGROPONTE OR MIKE MCCONNELL FROM THE US OFFICE OF GOVT. ETHICS, ODNI'S DESIGNATED AGENCY ETHICS OFFICIAL OR ETHICS OFFICERS	GIF	CLOSEDI
77	DF-2007-00042	SAVRANSKAYA, SVETLANA	3-Apr-07	19-Jul-07	ALL NIES FROM 2005 TO 2006 RELATING TO CHECHNYA	NRL	CLOSEDI
78	DF-2007-00043	PELLICANE, RICHARD	12-Apr-07	24-Apr-07	AIR SEARCH FOR SURVIVORS AND RESCUE/TOW OF TEDDY JO AND ITS CREW CA 1974.	CAN	CLOSEDI
79	DF-2007-00044	HABIB, MAMDUGH	12-Apr-07	12-Jun-07	ALL RECORDS HELD BY CIA CONCERNING RENDITION, INTERROGATION AND DETENTION IN PAKISTAN AND EGYPT	REF	CLOSEDI
80	DF-2007-00045	GERSTEIN, JOSH	6-Apr-07	24-Apr-07	LEAK INVESTIGATIONS	DIF	CLOSEDI
81	DF-2007-00046	OSORIO, CARLOS	4-Apr-07	24-Apr-07	THE FIVE PARTS OF THE US INTELLIGENCE THREAT ASSESSMENTS CENTER'S ARMY COUNTRY PROFILE (ACP) OF GUATEMALA	REF	CLOSEDI
82	DF-2007-00047	BRUMFIEL, GEOFF	16-Apr-07		ALL CHARGE LETTERS AND TERMS OF REFERENCE GIVEN TO THE INTELLIGENCE SCIENCE BOARD SINCE AUGUST 2002		OPENI
83	DF-2007-00048	NARAYANSWAMY, ANUPAMA	18-Apr-07	1-Oct-09	ALL LOGS OF CORRESPONDENCE BETWEEN CONGRESS & ODNI 1/1/07 TO 3/31/07	NRA	CLOSEDI
84	DF-2007-00049	HARRISON, MICK	19-Apr-07	15-Oct-10	THE 19 INDIVIDUALS NAMED AS HUACKERS BY THE 9/11 REPORT	DIF	CLOSEDI
85	DF-2007-00050	KLOTZ, JAMES	24-Apr-07	16-May-07	FOIA CASE LOG FOR THE OFFICE OF DNI FROM INCEPTION TO THE PRESENT	GIF	CLOSEDI
86	DF-2007-00051	BATTLE, JOYCE	24-Apr-07	15-Oct-09	PROCEDURES FOR HANDLING OFFICIAL IRAQI RECORDS TRANSPORTED TO U.S. FACILITIES	GIP	CLOSEDI
87	DF-2007-00052	BATTLE, JOYCE	11-May-07	28-Jun-10	DOCS RE. THE DECLASS OF NIE ENTITLED "TRENDS IN GLOBAL TERRORISM IMPLICATIONS FOR THE US. DATED APRIL 2006	DIF	CLOSEDI
88	DF-2007-00053	BATTLE, JOYCE	5-Jun-07	7-Sep-07	ALL DOCS RE. DNI'S 19JAN06 MTG WITH SEC OF STATE RICE REGARDING IRAQ AND OR THE MIDDLE EAST	DIF	CLOSEDI
89	DF-2007-00054	NARAYANSWAMY, ANUPAMA	24-May-07	1-Oct-09	ANY AND ALL LOGS OF CORRESPONDENCE BETWEEN CONGRESS AND THE ODNI BETWEEN 1MAR07-30APR07	GIP	CLOSEDI
90	DF-2007-00055	MARTIN, MICHAEL	30-May-07	13-Aug-07	RECORDS PERTAINING TO THE USE AND OPERATION OF THE "ARGUS" PROGRAM	REF	CLOSEDI
91	DF-2007-00056	KURLANTZICK, JOSHUA	19-Jun-07	19-Jul-07	REQUEST FOR DOCUMENTS PRODUCED BY THE NATIONAL INTELLIGENCE COUNCIL CONCERNING THE "BEIJING CONSENSUS"	NRL	CLOSEDI
92	DF-2007-00057	BOOKEY, BLAINE	19-Jun-07	27-Jun-07	RECORDS REGARDING THE FORCED DEPARTURE OF PRES. JEAN-BERTRAND ARISTIDE IN 1991	NRL	CLOSEDI
93	DF-2007-00058	SCHNITZER, DAVID	19-Jun-07	27-Jun-07	ALL RECORDS BETWEEN ODNI AND SEN. FRED D. THOMPSON BETWEEN 1994-2002 & ALL FOIAS FILED WITH ODNI FOR INFO ON SEN. FRED THOMPSON	NRL	CLOSEDI

94	DF-2007-00059	BATTLE, JOYCE	19-Jun-07	13-Jul-07	INFO RE. MILITARY OR PARAMILITARY OR TERRORIST CAMPS AT OR NEAR SALMON PAK, IRAQ	CAN	CLOSEDI
95	DF-2007-00060	SHANE, SCOTT	27-Jun-07	16-Jul-08	CONTENTS OF THE MAJOR SURVEY OF CONTRACTING IN THE IC BY ODNI COMPLETED EARLY IN 2007	DIF	CLOSEDI
96	DF-2007-00061	BOOKEY, BLAINE	25-Jun-07	6-Jul-07	INFO RE. THE TRAINING OF MEMBERS OF HAITIAN ARMED FORCES (FADH) BY US GOVT. AGENCIES, ENTITIES, OR SUB-CONTRACTORS FROM 1993-1995	CAN	CLOSEDI
97	DF-2007-00062	BATTLE, JOYCE	6-Jul-07		REQUEST FOR NIE "PROSPECTS FOR IRAQ'S STABILITY: A CHALLENGING ROAD AHEAD" DATED 2FEB07		OPENI
98	DF-2007-00063	BOOKEY, BLAINE	6-Jul-07	13-Jul-07	RECORDS REGARDING THE ARMED AND UNARMED OPPOSITION TO PRESIDENT JEAN-BERTRAND ARISTIDE AND/OR THE LAVALAS MOVEMENT IN 1990 TO 1995	REF	CLOSEDI
99	DF-2007-00064	STROTHER, ROGER	17-Jul-07		JULY 2007 NAT'L INTELLIGENCE ESTIMATE ENTITLED "THE TERRORIST THREAT TO THE U.S. HOMELAND		OPENI
100	DF-2007-00065	CLARKSON, CARISSA	17-Jul-07	16-May-08	TERRORIST WATCH LIST REQUEST	DIF	CLOSEDI
101	DF-2007-00066	ASSMAN, KARIN	6-Aug-07	20-Aug-07	THE RAF ANDREAS BAADER, GUDRUN ENSSLIN AND ULRIKE MEINHOF LANDSHUT HIGHJACKING OF LUFTHANSA FLIGHT 181 ON 10/13/77	CAN	CLOSEDI
102	DF-2007-00067	KURLANTZICK, JOSHUA	6-Aug-07	6-Jul-09	ANYTHING WRITTEN BY JENNIFER HARRIS & ANY MENTIONING OF CHINAS ROLE AS A MODEL OF DEVEL. 1/1/06-7/15/07	DIF	CLOSEDI
103	DF-2007-00068	AFTERGOOD, STEVEN	6-Aug-07	4-May-09	ALL UNCLASSIFIED REPORTS PREPARED BY THE INTELLIGENCE SCIENCE BOARD SINCE 2002	GIF	CLOSEDI
104	DF-2007-00069	AFTERGOOD, STEVEN	6-Aug-07	13-Aug-07	TOTAL BUDGET APPROPRIATION FOR THE NATIONAL INTELLIGENCE PROGRAM IN FISCAL YEAR 2007	CAN	CLOSEDI
105	DF-2007-00070	CONNELLY, FAITH	6-Aug-07	23-Oct-07	RACIAL DATA TO EMPLOYMENT TRENDS FOR DNI	NRL	CLOSEDI
106	DF-2007-00071	MANRIQUEZ, MANUEL	9-Aug-07	23-Oct-07	A COMPLETE NIE ON THE NORTH KOREAN MISSILE/NUCLEAR THREAT	CAN	CLOSEDI
107	DF-2007-00072	MANRIQUEZ, MANUEL	3-Aug-07	3-Aug-07	THE MOST RECENT DECLASSIFIED NATIONAL INTELLIGENCE ESTIMATE	CAN	CLOSEDI
108	DF-2007-00073	MANRIQUEZ, MANUEL	9-Aug-07	16-Aug-07	THE MOST RECENT DECLASSIFIED NATIONAL INTELLIGENCE ESTIMATE	CAN	CLOSEDI
109	DF-2007-00074	BURR, WILLIAM	17-Aug-07	7-Sep-07	U.S. ICBM FORCE: CURRENT ISSUES AND FUTURE OPTIONS	REF	CLOSEDI
110	DF-2007-00075	HANSON, DONALD	29-May-07	27-Feb-08	REQUEST IS FOR CONTRACT INFORMATION IDENTIFIED IN MDA 972-039-0001 (SAIC)	CAN	CLOSEDI
111	DF-2007-00076	GOODMAN, MELISSA	23-Aug-07	7-Sep-07	FREEDOM OF INFORMATION ACT (FOIA) REQUEST REFERRAL - ACLU LITIGATION	DIF	CLOSEDI
112	DF-2007-00077	BATTLE, JOYCE	30-Aug-07		NIE PROSPECTS FOR IRAQS STABILITY SOME SECURITY PROGRESS BUT POLITICAL RECONCILIATION ELUSIVE 08/07		OPENI
113	DF-2007-00078	CARROLL, MIKE	24-Aug-07	25-Feb-08	FALUN GONG AND ITS AFFILIATE AND OR SUBSIDIARY ORGANIZATIONS	DIF	CLOSEDI
114	DF-2007-00079	HOFMANN, MARCIA	31-Aug-07	10-Dec-07	ODNIS COMMUNICATIONS W/ TELECOMMUNICATIONS CO. ABOUT UPDATING FISA TO PROVIDE THEM RETROACTIVE LEGAL IMMUNITY	GIP	CLOSEDI

115	DF-2007-00080	HOFMANN, MARCIA	31-Aug-07	5-Jun-08	04/07 TO THE PRESENT EXCHANGES THAT ODNI OFFICIALS HAVE HAD W/MEMBERS OF THE SENATE OR HOUSE OF REP. CONCERNING AMENDMENTS TO FISA	GIP	CLOSEDI
116	DF-2007-00081	HARRISON, MICK	30-Aug-07	24-Sep-07	REQUEST ALL DOCUMENTS AND RECORDS PERTAINING TO OR REFERENCING: THE "ISRAELI ART STUDENT SPY RING	CAN	CLOSEDI
117	DF-2007-00082	SPANNAUS, EDWARD	11-Sep-07	14-Sep-09	REQUESTING ACCESS TO THE APPENDICES TO THE REPORT.	DIF	CLOSEDI
118	DF-2007-00083	TEST CASE	N/A	N/A	N/A	CAN	CLOSEDI
119	DF-2007-00084	TEST CASE	N/A	N/A	N/A	CAN	CLOSEDI
120	DF-2007-00085	RICHELSON, JEFFREY	10-Sep-07	4-Mar-09	MEMO FROM THE DNI TO THE SECRETARY OF HOMELAND SECURITY	GIP	CLOSEDI
121	DF-2007-00086	OCHOA, LUCAS	12-Sep-07	10-Jan-08	CAR BOMBS OR VEHICLE BORNE IMPROVISED EXPLOSIVE DEVICES RETAINED BY THE ODNI	NRL	CLOSEDI
122	DF-2007-00087	NARAYANSWAMY, ANUPAMA	12-Sep-07	11-May-10	CORRESPONDENCE BETWEEN MEMBERS OF CONGRESS AND THE ODNI MAY 1, 2007 TO AUG 31, 2007	NRL	CLOSEDI
123	DF-2007-00088	BATTLES, CHAD	6-Sep-07	10-Jan-08	REQUEST FOR TWO DOCUMENTS: "PRINCIPLE CHALLENGE IN POST SADDAM IRAQ" AND "REGIONAL CONSEQUENCES OF REGIME CHANGE IN IRAQ"	REF	CLOSEDI
124	DF-2007-00089	SCHEY, PETER	13-Sep-07	4-Oct-07	BROTHERS TO THE RESCUE	NONE	CLOSEDI
125	DF-2007-00090	LIANG, JOHN	24-Sep-07	5-Jan-11	MOST CURRENT NAT'L INTELL ESTIMATE ON NUCLEAR PROGRAM & MISSILE PROGRAM OF NORTH KOREA	GIF	CLOSEDI
126	DF-2007-00091	FARGO, DARCY	24-Sep-07	29-Oct-08	INFO ON AND INDIVIDUAL	NRL	CLOSEDI
127	DF-2008-00001	JACKSON, THEODORE	2-Oct-07	25-Jul-08	VARIOUS SURVEILLANCE DEVICES	NRL	CLOSEDI
128	DF-2008-00002	NIELSEN, CATHERINE	28-Sep-07	5-Nov-07	PRESIDENT'S EXEC ORDER ON IMPROVING DISCLOSURE OF INFO ON THE FOIA IMPROVEMENT PLAN	REF	CLOSEDI
129	DF-2008-00003	AFTERGOOD, STEVEN	3-Oct-07	15-Apr-08	REQUEST FOR "HOW THE INTELLIGENCE COMMUNITY ARRIVED AT THE JUDGMENTS IN THE OCTOBER 2002 NIE ON IRAQ'S WMD PROGRAMS"	AFD	CLOSEDI
130	DF-2008-00004	GOLD, THOMAS	16-Oct-07	10-Jan-08	GEN. CONTRACTOR'S PAYMENT BOND ON UNINTERRUPTIBLE POWER SUPPLIES FOR LIBERTY CROSSING II	REF	CLOSEDI
131	DF-2008-00005	WATTS, ALBERT JAMES	26-Oct-07	5-Nov-08	INFO ON TWO INDIVIDUALS	CAN	CLOSEDI
132	DF-2008-00006	FERROGGIARO, WILLIAM	5-Oct-07	5-Nov-07	ALL RECORDS PRODUCED BY THE NATIONAL INTELLIGENCE ESTIMATES OR SPECIAL NATIONAL INTELLIGENCE ESTIMATES, 1995 TO PRESENT CONCERNING THE BUSINESS AND POLITICAL ACTIVITIES OF RUSSIAN BUSINESSMAN BORIS BE	REF	CLOSEDI
133	DF-2008-00007	RAVNITZKY, MICHAEL	26-Nov-07	28-Apr-09	ODNI CASE LOGS FOR FY2005 TO PRESENT	GIP	CLOSEDI

134	DF-2008-00008	HOWARD, FREDERICK	12-Dec-07	29-Aug-08	ANY GOVERNING DOCUMENT THAT REQUIRES LINGUISTS WHO DO WRITTEN TRANSLATIONS OF INT'L GRADE DOCUMENTS, TO KNOW HOW TO COMPOSE IN ENGLISH	NONE	CLOSEDI
135	DF-2008-00009	RAVNITZKY, MICHAEL	28-Nov-07	12-Dec-07	2007 MEETINGS WITH TELECOMS CONCERNING PROPOSED AMNESTY BILLS FOR COMPANIES THAT HELPED GOVERNMENT'S SECRET DOMESTIC SPYING PROGRAM	CAN	CLOSEDI
136	DF-2008-00010	ACKERMAN, ELISE	28-Nov-07	12-Dec-07	APR 07 TO THE PRESENT EXCHANGES THAT DIRECTOR MCCONNELL OR OTHER ODNI OFFICIALS HAVE HAD WITH REPRESENTATIVES OF TELECOMMUNICATIONS CO.	CAN	CLOSEDI
137	DF-2008-00011	COOK, JOHN	19-Nov-07	10-Jan-08	ANIMAL LIBERATION FRONT	REF	CLOSEDI
138	DF-2008-00012	FREIMAN, JONATHAN	25-Jan-08	24-Jul-08	PROCESS BY WHICH U.S. CITIZENS & NON-CIT LEGALLY IN U.S. ARE DESIGNATED ENEMY COMBATANTS THEN IMPRISONED & INTERROGATED	NRL	CLOSEDI
139	DF-2008-00013	AFTERGOOD, STEVEN	21-Dec-07	10-Jan-08	DNI LETTER TO THE IC, DATED 02/07/2006	GIP	CLOSEDI
140	DF-2008-00014	WAMPLER, ROBERT	24-Oct-07	8-Jan-08	RG59 1998 MISSILE COUNTRY FILES NORTH KOREA BOX 2	REF	CLOSEDI
141	DF-2008-00015	AFTERGOOD, STEVEN	14-Dec-07		ANNUAL BUDGET FIGURES FOR THE NAT'L INTELL PROGRM & NAT'L FOREIGN INTELL PROGRM 1970-FY2006		OPENI
142	DF-2008-00016	ENGEL, EVAN	26-Dec-07	10-Jan-08	CONTRACT FIRM & ARCHITECTURE FIRM RESPONSIBLE FOR DESIGN OF NAT'L COUNTERTERRORISM CNTR & TERRORIST THREAT CNTR	REF	CLOSEDI
143	DF-2008-00017	HOFMANN, MARCIA	27-Dec-07	24-Sep-08	INFO TO SHED LIGHT ON HOW & WHY ODNI IS LOBBYING TO IMMUNIZE TELE COMPANIES FROM LIABILITY FOR THEIR ROLE IN CONDUCTING ILLEGAL SURVEILLANCE	GIP	CLOSEDI
144	DF-2008-00018	HOLDEN, PHYLLIS	4-Jan-08	1-Feb-08	GUANTANAMO BAY DETAINEE'S JAMIL EL-BANNA & BISHAR AL-RAWI	REF	CLOSEDI
145	DF-2008-00019	STROTHER, ROGER	28-Jan-08	12-Jun-09	DEA OFFICE OF NATIONAL SECURITY INTELLIGENCE BEING DESIGNNATED AS PART OF THE US INTELL. COMMUNITY	GIP	CLOSEDI
146	DF-2008-00020	TOWNSEND, TAHLIA	6-Oct-08	16-Oct-08	THE PROCESS BY WHICH US CITIZENS & NON-CITIZENS LEGALLY PRESENT IN THE US ARE DESIGNATED "ENEMY COMBANTANTS" & THEN IMPRISONED & INTERROGATED	NRA	CLOSEDI
147	DF-2008-00021	HOGAN, JAMES P.	11-Jan-08	19-Feb-08	SANAD YISLAM AL-KAZIMI, FAHD MUHAMMAD ABDULLAH AL-FOUZAN, MOHAMMAD AL-RAHMAN AL-SUMRANI, ABD AL-RAHIM AL-NASHIRI & ZAYN AL-ABIDIN ABU ZUBAYDAH	DIF	CLOSEDI
148	DF-2008-00022	WALKER, ART	21-Jan-08	27-Feb-08	FEDERAL FUNDS	CAN	CLOSEDI
149	DF-2008-00023	RASK, ART	14-Jan-08	27-Feb-08	IMPLEMENTATION GUIDE & MARKINGS REGISTER THAT CAPCO PUBLISHES	CAN	CLOSEDI
150	DF-2008-00024	FOWLER, DAVID	4-Feb-08	1-Aug-08	ODNI OCCUPATIONS THAT IT EMPLOYS IN THE SECURITY/INVESTIGATIVE FIELD	NRL	CLOSEDI
151	DF-2008-00025	MCCLINTOCK, A	1-Feb-08	10-Mar-08	RECORDS BETWEEN ODNI & JOHN MCCAIN OR HIS STAFF 1999-PRESENT & LOGS OF FOIA REQUESTS FILED WITH ODNI SINCE JAN 1, 2005	CAN	CLOSEDI
152	DF-2008-00026	UPPALLI, RAJITHA	21-Nov-07	16-May-08	CONTRACT #BAA06QIS - INNOVATIVE RESEARCH TO SUPPORT & ADVANCE QUANTUM INFORMATION SCIENCE OBJECTIVES	GIF	CLOSEDI

153	DF-2008-00027	EVANS, MICHAEL	23-Jan-08	26-May-09	AID PASSED FROM VENEZUELA TO EVO MORALES OR ANY PARTY IN SUPPORT OF FORMER BOLIVIAN PRESIDENT	DIF	CLOSEDI
154	DF-2008-00028	TEST CASE	23-Jan-08	N/A	N/A	CAN	CLOSEDI
155	DF-2008-00029	HOFMANN, MARCIA (EFF)	25-Feb-08	15-Oct-10	REPORTS SUBMITTED BY ODNI TO THE INTELLIGENCE OVERSIGHT BOARD SINCE APRIL 2005	ELI	CLOSEDI
156	DF-2008-00030	AFTERGOOD, STEVEN	12-Feb-08	20-Mar-08	OPEN SOURCE CENTER, JAN 2008, RECENT WORLDWIDE RESEARCH ON ANIMAL POX VIRUSES	REF	CLOSEDI
157	DF-2008-00031	FAYNE, ADAM	21-Feb-08	24-Mar-08	JAROSLAW WOLANSKI & HARNACKSTRASSE20 WEST BERLIN, GERMANY	REF	CLOSEDI
158	DF-2008-00032	GEDIE, JOHN	28-Feb-08	24-Mar-08	PRINTED INFORMATION ABOUT THE MISSION AND WORK OF THE ODNI	CAN	CLOSEDI
159	DF-2008-00033	FRANDSEN, MICHAEL	18-Feb-08	30-Jul-08	HOW MANY TIMES AND DURING WHICH YEARS, HAS YOUR AGENCY HIRED EMPLOYEES USING THE SCHEDULE A CERTIFICATION HIRING AUTHORITY FOR PEOPLE WITH DISABILITIES	NRL	CLOSEDI
160	DF-2008-00034	AFTERGOOD, STEVEN	28-Feb-08	5-Mar-08	2006 & 2007 ANNUAL REPORTS ON " ACQUISITION OF TECHNOLOGY RELATING TO WMD & ADVANCED CONVENTIONAL MUNITIONS"	CAN	CLOSEDI
161	DF-2008-00035	AFTERGOOD, STEVEN	5-Mar-08		ALL UNCLASS. PORTIONS OF THE ODNI CONGRESSIONAL BUDGET JUSTIFICATION BOOK FOR FISCAL YEAR 2009		OPENI
162	DF-2008-00036	BRYANT, LARRY	28-Dec-07	1-Feb-08	FBIS- TRANSLATED UFO- RELATED ARTICLES COVERING THE PERIOD JAN. 1, 2007 THROUGH FEB. 23, 2008	CAN	CLOSEDI
163	DF-2008-00037	KOEHLER, FRANCIE	12-Feb-08	24-Mar-08	FEDERAL GOVERNMENT CONTRACTS OR BIDS RELATING TO SATELLITES ASSOCIATED WITH CHAPMAN UNIVERSITY FROM JAN. 1, 2000 TO PRESENT	REF	CLOSEDI
164	DF-2008-00038	COLBORN, PAUL	29-Feb-08	29-Apr-08	WARRANTLESS ELECTRONIC SURVEILLANCE OR PHYSICAL SEARCHES	GIP	CLOSEDI
165	DF-2008-00039	CALABRESE, CHRISTOPHER	12-Mar-08	16-May-08	ALL ODNI RECORDS PURSUANT TO FEDERAL GOVERNMENT'S EFFORT TO ACQUIRE, ANALYZE & SHARE THE TRANSACTIONAL INFO OF AMERICANS FOR THE PURPOSE OF INTELL. GATHERING	DIF	CLOSEDI
166	DF-2008-00040	MOTTAHEDEH, PEYMON	5-Mar-08	29-Aug-08	INFO PERTAINING TO THE LIST OF TERROR SUSPECTS MADE, KEPT & MAINTAINED BY THE NAT'L COUNTERTERRORISM CENTER	DIF	CLOSEDI
167	DF-2008-00041	GOODMAN, WILLIAM	24-Mar-08	26-Mar-08	WARRANTLESS ELECTRONIC SURVEILLANCE OR WARRANTLESS PHYSICAL SEARCHES OF ANY PERSON LOCATED IN THE US FROM 9/11/01 TO THE DATE OF REQUEST	CAN	CLOSEDI
168	DF-2008-00042	RONIS, CATHERINE K.	25-Apr-06	7-Jun-07	GHOST DETAINEES/PRISONERS, "UNREGISTERED DETAINEES/PRISONERS" & "CIA DETAINEES/PRISONERS"	DIF	CLOSEDI
169	DF-2008-00043	MANSWELL, ZONDRA	1-Nov-07	8-Apr-08	INFO DIRECTLY RELEVANT TO ODNI'S COMMUNICATIONS WITH MEMBERS OF CONGRESS & TELECOMMUNICATIONS CARRIERS ABOUT UPDATING FISA TO GRANT COMPANIES RETROACTIVE IMMUNITY FOR ILLEGAL CONDUCT	CAN	CLOSEDI
170	DF-2008-00044	RICHELSON, JEFFREY	31-Mar-08	22-Sep-10	THE 3/11/08 MEMO OF AGREEMENT BETWEEN THE DNI & SECRETARY OF DEFENSE CONCERNING MILESTONE DECISION AUTHORITY	GIF	CLOSEDI
171	DF-2008-00045	COLE, DANIEL	8-Feb-08	16-May-08	ODNI ELECTRONIC RECORDS WHICH INCLUDE THE FEDERAL EMPLOYER IDENTIFICATION NUMBER, THE ENTITY'S NAME, PHONE NUMBER & INDUSTRY CODE	REF	CLOSEDI

172	DF-2008-00046	LOWENSTEIN, LAUREN	25-Mar-08	29-Jul-08	CORRESPONDENCE BETWEEN HILLARY CLINTON & DNI, FOIA REQUESTS FOR SAME INFO 1992 TO THE PRESENT, AND FOIA REQUESTS FOR BARACK OBAMA'S CORRESP. WITH THE DEPT. OR AGENCY FROM 2005 TO PRESENT	GIF	CLOSEDI
173	DF-2008-00047	WILSON, MILLER	26-Mar-08	22-Jul-08	ALL TERRORISTS, SUSPECTED TERRORISTS, THEIR ASSOCIATES, AND TERRORIST ORGANIZATION	DIF	CLOSEDI
174	DF-2008-00048	ENGLER, WILLIAM	11-Apr-08	24-Sep-08	INTELLIGENCE COMMUNITY POLICY GUIDANCE DOCUMENT 105.1 (ICPG 105.1)	GIF	CLOSEDI
175	DF-2008-00049	AFTERGOOD, STEVEN	15-Apr-08	7-Nov-08	DNI WRITTEN RECOMMENDATIONS TO PIDB RELATING TO DECLASSIFICATION	DIF	CLOSEDI
176	DF-2008-00050	TEST CASE	N/A	N/A	N/A	CAN	CLOSEDI
177	DF-2008-00051	TEST CASE	N/A	N/A	N/A	CAN	CLOSEDI
178	DF-2008-00052	RICHELSON, JEFFREY	21-Apr-08		TITLE AND KEY JUDGEMENTS SECTION OF THE MOST RECENT NIE ON IRAQ		OPENI
179	DF-2008-00053	BATTLE, JOYCE	7-Apr-08		NIE ON IRAQ COMPLETED IN MARCH-APRIL 2008 AND CORRESPONDENCE WITH MEMBERS OF CONGRESS, INCLUDING LEVIN AND KENNEDY, AND WITH OTHER AGENCIES, INCLUDING DOD AND STATE, REGARDING THE NIE AND ITS DECLASSI		OPENI
180	DF-2008-00054	ZAID, MARK	9-Apr-08		TESTIMONY, TRANSCRIPTS, CORRESPONDENCE, EMAILS, POLICIES, RELATING TO ODNI AND NATIONAL SECURITY OVERSIGHT COMMITTEES		OPENI
181	DF-2008-00055	OPSAHL, KURT	24-Apr-08	13-Mar-09	COMMUNICATIONS BETWEEN ODNI AND MEMBERS OF TELECOMS, MEMBERS OF CONGRESS AND STAFF, REGARDING FISA DATING BACK TO JAN 1, 2007	GIP	CLOSEDI
182	DF-2008-00056	KEANE, KATE	6-May-08	25-Sep-08	RECORDS RELATED TO FORMER GOVERNOR MARK WARNER	NRL	CLOSEDI
183	DF-2008-00057	HOGAN, JAMES P.	2-Jan-07	27-May-08	DETAINEE RECORDS FROM THE IICT	DIF	CLOSEDI
184	DF-2008-00058	RICHELSON, JEFFREY	4-Jun-08	1-Jul-09	ODNI DOCS FROM 2005 ON THE ISSUE OF TRANSFERRING FUNCTIONAL MANAGEMENT OF OVERHEAD NON-IMAGING INFRARED (ONIR) FROM DIA TO NGA	DIF	CLOSEDI
185	DF-2008-00059	BROWN, REBECCA	29-May-08	1-Oct-09	CONGRESSIONAL CORRESPONDENCE LOGS FROM JAN 1 2008 - PRESENT	NRL	CLOSEDI
186	DF-2008-00060	WAHLING, MARY	19-May-08	15-Jul-08	ALL CSRT AND ARB PROCEEDINGS RELATED TO ISN 590	DIF	CLOSEDI
187	DF-2008-00061	KOBLENTZ, GREGORY	2-Jun-08	3-Aug-09	NATIONAL INTELLIGENCE STRATEGY FOR COUNTERING BIOLOGICAL THREATS, AUGUST 2007	GIP	CLOSEDI
188	DF-2008-00062	HART, THOMAS	2-Jun-08		NIE OF DECEMBER 2007 ON IRAN AND ITS NUCLEAR POTENTIAL		OPENI
189	DF-2008-00063	EMERSON, STEVEN	28-May-08	5-Jan-09	STATE REFERRAL OF TERRORIST ORGANIZATION DESIGNATION DOCUMENTS FOR DIRECT REPLY	REF	CLOSEDI
190	DF-2008-00064	EMERSON, STEVEN	28-May-08	5-Jan-09	STATE REFERRAL OF TERRORIST ORGANIZATION DESIGNATION DOCUMENTS FOR COORDINATION	REF	CLOSEDI

191	DF-2008-00065	GREENEWALD, JOHN	3-Jul-08	15-May-09	ALL NIES CREATED IN JANUARY 2008	NRL	CLOSEDI
192	DF-2008-00066	GREENEWALD, JOHN	3-Jul-08	18-May-09	ALL INTELLIGENCE COMMUNITY ASSESSMENTS (ICA)CREATED IN JANUARY 2008	DIF	CLOSEDI
193	DF-2008-00067	GILDAY, MICHAEL	26-Jun-08		INTELLIPEDIA ENTRIES ON CANADA AND VENEZUELA		OPENI
194	DF-2008-00068	WILLIAMS, MEGAN	26-Jun-08	30-Sep-08	ICD 304	GIF	CLOSEDI
195	DF-2008-00069	BROWN, REBECCA	24-Jun-08	14-Sep-09	FOIA LOGS FOR FY08	CAN	CLOSEDI
196	DF-2008-00070	BROWN, REBECCA	24-Jun-08	25-Sep-08	ODNI RECORDS DETAILING NON-GOVERNMENTAL SPONSORED TRIPS DISCLOSED AS 'SEMI-ANNUAL REPORTS OF PAYMENT ACCEPTED FROM NON-FEDERAL SOURCES UNDER 31 USC" STARTING FROM APRIL 1, 2007	CAN	CLOSEDI
197	DF-2008-00071	EMERSON, STEVEN	26-Jun-08	11-Feb-09	NCTC MEMO TITLED "WORDS THAT WORK AND WORDS THAT DON'T: A GUIDE FOR COUNTERTERRORISM COMMUNICATION"	NRL	CLOSEDI
198	DF-2008-00072	CONWAY, PATRICK	12-Jul-08	18-Jul-08	SENIOR EXECUTIVE MEMORANDUM "THE IRAQ THREAT" DATED 15 DECEMBER 2001	REF	CLOSEDI
199	DF-2008-00073	AFTERGOOD, STEVEN	17-Jul-08	30-Sep-08	A COPY OF INTELLIGENCE COMMUNITY DIRECTIVE (ICD)	GIF	CLOSEDI
200	DF-2008-00074	NARAYANSWAMY, ANUPAMA	19-Jul-08	1-Oct-09	ANY AND ALL LOGS OF CORRESPONDENCE BETWEEN MEMBERS OF CONGRESS AND THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE BETWEEN JUNE 1, 2008 TO JUNE 30, 2008 INCLUDING LOGS OF ALL REPLIES FROM THE AGEN	NRL	CLOSEDI
201	DF-2008-00075	EMERSON, STEVEN	18-Jul-08	19-Jul-10	DHS/OS/PRIV 08-530 EMERSON REQUEST-RE TERMINOLOGY TO DEFINE THE TERRORISTS	CAN	CLOSEDI
202	DF-2008-00076	EMERSON, STEVEN	12-Aug-08	12-Aug-08	TERMINOLOGY TO DEFINE THE TERRORISTS:RECOMMENDATIONS FROM AMERICAN MUSLIMS	CAN	CLOSEDI
203	DF-2008-00077	MATETSKY, IRA	11-Jul-08	3-Mar-09	PDD-23 SYMPOSIUM	REF	CLOSEDI
204	DF-2008-00078	KURLANTZICK, JOSHUA	18-Jul-08	17-Apr-09	CABLES ON CHINA	GIP	CLOSEDI
205	DF-2008-00079	ELIAS, BARBARA	12-Aug-08	11-Feb-09	TTIC REPORT	REF	CLOSEDI
206	DF-2008-00080	WALTERS, BARRY	13-Aug-08	5-Jan-11	RESUME OF ODNI EMPLOYEE TIMOTHY EDGAR	GIP	CLOSEDI
207	DF-2008-00081	AU, BENJAMIN	20-Aug-08	13-Jul-09	DETAINEE REQUESTER HASSAN BIN ATTASH SEEKS ALL RECORDS IN ANY WAY RELATING TO, PERTAINING TO, OR MENTIONING THE DETAINEE REQUESTER, INCLUDING WITHOUT LIMITATION, ALL RECORDS CONCERNING THE U.S. GOVERN	REF	CLOSEDI
208	DF-2008-00082	COSTA, ANTHONY	7-Aug-08	22-Sep-09	ALL AND ANY FILES THAT YOU HAVE ON YOUR PRESENT HARD RECORDS AND ARCHIVE RECORDS ANY ALL PERTAINING TO ANTHONY COSTA, UNITED STATES MARSHALS NUMBER 35257-054.	CAN	CLOSEDI
209	DF-2008-00083	AFTERGOOD, STEVEN	26-Aug-08	15-Dec-10	REQUEST A COPY OF THE WRITTEN ANSWERS OF DNI J. MCCONNELL TO QUESTIONS FOR THE RECORD FROM A SEPTEMBER 18, 2007 HEARING OF THE HOUSE JUDICIARY COMMITTEE	NRL	CLOSEDI

210	DF-2008-00084	HART, THOMAS	2-Jun-08	27-Aug-08	REQUEST A BOUND AND PRINTED COPY OF THE NIE-NATIONAL INTELLIGENCE ESTIMATE OF DECEMBER 2007.	CAN	CLOSED
211	DF-2008-00085	DICK, ANNA	2-Sep-08	17-Dec-08	PROVIDE THE NAME, TITLE, MAILING ADDRESS, FACSIMILE NUMBER, AND E-MAIL ADDRESS FOR PERSONS IN THE FOLLOWING POSITIONS IN YOUR AGENCY OR DEPARTMENT AND EACH SUB AGENCY OR MAJOR OPERATING COMPONENT, REG	GIP	CLOSED
212	DF-2008-00086	CHISS, ADAM	25-Aug-08	10-Sep-08	DETAINEE REQUESTORS SEEK ALL RECORDS	DIF	CLOSED
213	DF-2008-00087	RICHELSON, JEFFREY	9-Sep-08	17-Dec-08	ANY 2005-2007 MEMOS OR STUDIES TO OR FROM THE DIRNSA OR DEPUTY DIRNSA WITH RESPECT TO THE CREATION OF A DOMESTIC (OR NATIONAL) APPLICATIONS OFFICE WITHIN THE DEPARTMENT OF HOMELAND SECURITY	GIP	CLOSED
214	DF-2008-00088	OPENED IN ERROR	15-Sep-08	30-Sep-08	PA REQUEST	CAN	CLOSED
215	DF-2008-00089	TEST	N/A	N/A	N/A	CAN	CLOSED
216	DF-2009-00001	AFTERGOOD, STEVEN	30-Mar-07	16-Oct-08	COPY OF ALL UNCLASSIFIED PORTIONS OF THE NRO CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CJB) FOR FISCAL YR 2008	GIP	CLOSED
217	DF-2009-00002	HUSKEY, KRISTINE	30-Sep-08	31-Oct-08	Documents related to the communications btwn the ODNI and the Society for Worldwide Interbank Financial Telecommunications (SWIFT)	DIF	CLOSED
218	DF-2009-00003	RICHELSON	30-Sep-08	2-Feb-09	ANY 2008 MEMOS TO OR FROM THE DIRECTOR OR PRINCIPAL DEPUTY DIRECTOR OF THE NRO CONCERNING THE DECLASSIFICATION OF THE "FACT OF" RADAR IMAGERY SATELLITES AS WELL AS ANY OTHER MEMOS ANNOUNCING THE DECLA	GIP	CLOSED
219	DF-2009-00004	BIBRING	15-Sep-08	31-Oct-08	RECORDS ON BEHALF OF THE ISLAMIC SHURA COUNCIL OF SOUTHERN CALIFORNIA	DIF	CLOSED
220	DF-2009-00005	HOFMANN	21-Oct-08	21-Nov-08	ON BEHALF OF THE ELECTRONIC FRONTIER FOUNDATION, SEEKING AGENCY RECORDS FROM 2005 TO THE PRESENT	DIF	CLOSED
221	DF-2009-00006	TOWNSEND, TAHLIA	22-Oct-08		REQUEST SUBMITTED ON BEHALF OF THE ALLARD K. LOWENSTEIN INTERNATIONAL HUMAN RIGHTS CLINIC AT YALE LAW SCHOOL		OPEN
222	DF-2009-00007	RACHLIN, ROBERT	18-Apr-07	5-Jan-09	REQ ACCESS TO AND COPIES OF ALL RECORDS OF COMBATANT STATUS REVIEW TRIBUNALS AND ADMINISTRATIVE REVIEW BOARDS HELD IN THE CASE OF DJAMEL AMEZIANE, ISN 310	GIP	CLOSED
223	DF-2009-00008	WUNDERLIN, LINDA R.	9-Aug-07	19-Feb-09	REQUEST OF ANY AND ALL INFO THAT THE DEPT OF TREASURY INCLUDING THE OFFICE OF FOREIGN ASSETS CONTROL MAY POSSESS REGARDING INTERNATIONAL COMMERCE WITH HAITI BTWN SEP 30, 1991 AND OCT 15, 1994.	GIF	CLOSED
224	DF-2009-00009	EMERSON, STEVEN	19-Nov-08	5-Jan-09	REQ ANY AND ALL DOCUMENTS USED TO COMPOSE THE ADMINISTRATIVE RECORDS AND THE ADMINISTRATIVE RECORDS THEMSELVES FOR THE FOLLOWING SEVENTEEN ORGANIZATIONS/REFERRAL FROM DEPT OF STATE FOR DIRECT REPLY	REF	CLOSED
225	DF-2009-00010	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSED

226	DF-2009-00011	EMERSON, STEVEN	19-Nov-08	13-Jan-09	DOS COORDINATION: REQ ANY A02ND ALL DOCUMENTS USED TO COMPOSE THE ADMINISTRATIVE RECORDS AND THE ADMINISTRATIVE RECORDS THEMSELVES FOR THE FOLLOWING SEVENTEEN ORGANIZATIONS/REFERRAL FOR CONCURRENCE IN RELEASE	GIF	CLOSEDI
227	DF-2009-00012	PRADOS, JOHN	25-Nov-08	14-Sep-09	A COPY OF THE INTELLIGENCE PAPER, CLASSIFIED TOP SECRET, PRESENTED BY THE VICE CHAIRMAN OF THE NATIONAL INTELLIGENCE COUNCIL, DAVID GORDON, TO THE WHITE HOUSE IRAQ STRATEGY REVIEW GROUP IN NOV 2006	NRL	CLOSEDI
228	DF-2009-00013	RUTOWSKI, DIANA	6-Nov-08	5-Jan-09	REQ RECORDS CONCERNING ALL MEMORANDA, SUBMISSIONS, TRANSCRIPTS, SUMMARIES, FACTUAL OR LEGAL FINDINGS, OR ANY OTHER DOCUMENTS ASSOCIATED WITH HEARINGS BEFORE ANY COMBANT STATUS REVIEW TRIBUNAL (CSRT) O	GIP	CLOSEDI
229	DF-2009-00014	ACORN, LOLIE	3-Dec-08	1-Jul-09	REQ INFO PERTAINING TO UNUSUAL WEAPONS AND CONCEALMENT METHODS	DIF	CLOSEDI
230	DF-2009-00015	WAMPLER, ROBERT	17-Jun-03	26-Feb-09	ALL INFO CONCERN NG US REACTION TO AND ASSESSMENT OF THE NORTH KOREAN GOVERNMENT'S SUBMISSION OF A DECLARATION TO THE IAEA IN MAY 1992 THAT ADMITTED THE REPROCESSING OF 90 GRAMS OF PLUTONIUM	GIP	CLOSEDI
231	DF-2009-00016	RICHELSON, JEFFREY	7-Nov-08	30-Jan-09	REQ COPIES OF NATIONAL APPLICATIONS OFFICE STANDARD OPERATING PROCEDURES FOR ELECTRONIC INTELLIGENCE, MARCH 2008. NATIONAL APPLICATIONS OFFICE STANDARD OPERATING PROCEDURES FOR MEASUREMENT AND SIGNATU	REF	CLOSEDI
232	DF-2009-00017	MEWETT, RYAN	7-Sep-08	30-Jan-09	REQ ALL RECORDS CONCERNING DEVELOPMENT AND DISCUSSION OF THE REGIONAL MARITIME SECURITY INITIATIVE AND DEPT OF STATE'S INVOLVEMENT IN THE DEVELOPMENT OF, AND EFFORTS TO EFFECT INTERNATIONAL MARITIME S	REF	CLOSEDI
233	DF-2009-00018	JENNER & BLOCK LLP	19-Dec-08	5-Jan-09	RECORDS CONCERNING THE CAPTURE OF DETAINED REQUESTORS AND THEIR TRANSFER TO GUANTANAMO OR TO ANY OTHER DETENTION FACILITY UNDER U.S. CONTROL	GIP	CLOSEDI
234	DF-2009-00019	AFTERGOOD, STEVEN	22-Dec-08	10-Dec-10	REQ COPY OF ALL UNCLASSIFIED REPORTS PREPARED BY THE INTELLIGENCE SCIENCE BOARD SINCE MY PREVIOUS FOIA REQ FOR SUCH REPORTS, DATED AUG 3, 2007	GIP	CLOSEDI
235	DF-2009-00020	BEYDOUN, ALI	22-Dec-08	1-Jul-09	ALL RECORDS INCLUDING BY NOT LIMITED TO ANY RECORDS GENERATED PURSUANT TO THE DEC 5, 2007 "MEMORANDUM OF AGREEMENT BETWEEN THE DEPT OF DEFENSE AND THE DEPT OF STATE ON USG PRIVATE SECURITY CONTRACTORS	DIF	CLOSEDI
236	DF-2009-00021	BURCH, VALERIE (ACLU)	8-Jan-09		ALL INFORMATION PERTAINING TO ANY INDIVIDUAL OR GROUP OF INDIVIDUALS WORKING FOR THE NATIONAL COUNTERTERRORISM CENTER (NCTC)/ERICH MICHAEL SCHERFEN AND RUBINA KHAN TAREEN		OPENI
237	DF-2009-00022	GORDON, NEIL	6-Jan-09	22-May-09	ANY DOCUMENTS FOR EACH FISCAL YEAR SINCE 2002 SHOWING THE TOTAL NUMBER OF GOVERNMENT EMPLOYEE FTES PERFORMING COMMERCIAL FUNCTIONS, THE TOTAL NUMBER OF FTES CONVERTED TO CONTRACTOR PERFORMANCE AND THE	DIF	CLOSEDI
238	DF-2009-00023	RICHELSON, JEFFREY	12-Jan-09	13-Feb-09	REQUEST SIGNED COPY OF NAO CHARTER	GIF	CLOSEDI

239	DF-2009-00024	RICHELSON, JEFFREY	8-Jan-09	16-Jul-10	REQUEST A COPY OF THE SEPTEMBER 8, 2008 MEMORANDUM OF AGREEMENT, SIGNED BY THE DNI AND SECRETARY OF DEFENSE, CONCERNING THE BASIC PROGRAM	CAN	CLOSEDI
240	DF-2009-00025	EVANS, JAMES	22-Aug-09	25-Feb-09	REQUESTING ANY INFORMATION ON FMRI, FES, MICROWAVE, DIRECTIONAL MAGNETICS AND ANY INFORMATION INCLUDING A COPY OF THE IRAQI INTELLIGENCE/MILITARY OFFICERS REPORT ACCUSING THE U.S. GOVERNMENT/MIL;ITAR	CAN	CLOSEDI
241	DF-2009-00026	AFTERGOOD, STEVEN	27-Jan-09	8-Apr-09	REQ COPY OF INTELLIGENCE COMMUNITY DIRECTIVE 102, "U.S. PERSONS PRINCIPLES," NOVEMBER 2007.	CAN	CLOSEDI
242	DF-2009-00027	TOWNSEND, TAHLIA	5-Feb-09		REQ ANY AND ALL AGENCY RECORDS CONCERNING THE PROCESS BY WHICH U.S. CITIZENS AND NON-CITIZENS LEGALLY PRESENT IN THE UNITED STATES ARE DESIGNATED "ENEMY COMBATANTS" AND THEN IMPRISONED AND INTERROGATE		OPENI
243	DF-2009-00028	AFTERGOOD, STEVEN	5-Feb-09	16-Jul-09	COPY OF ICD 106, INTELLIGENCE COMMUNITY STRATEGIC ENTERPRISE MANAGEMENT, ICD 801, ACQUISITION, ICPG 801.1, ACQUISITION, ICPG 801.2, CONTRACTING AND PROCUREMENT POLICY, ICPM 2008-500-2 CONNECTION OF U.	GIP	CLOSEDI
244	DF-2009-00029	BROOKS, MARC	8-Feb-09	15-Jun-09	REQ COPIES OF REPORTS, NOTES, STATEMENTS AND BACKGROUND MATERIALS RELATED TO THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE (ODNI) INSPECTOR GENERAL (IG) AUDIT/REVIEW OF MANAGEMENT PRACTICES OF T	GIP	CLOSEDI
245	DF-2009-00030	AFTERGOOD, STEVEN	26-Feb-09		REQ IMMEDIATE ACCESS TO, OR IN THE ALTERNATIVE, COPIES OF THE JANUARY APPOINTMENT CALENDAR FOR DIRECTOR OF NATIONAL INTELLIGENCE DENNIS BLAIR		OPENI
246	DF-2009-00031	HOWARD, FREDERICK	2-Feb-09	10-Apr-09	REQUEST ANY PUNITIVE REGULATION, POLICY LETTER, OR OTHER GOVERNING DOCUMENT THAT REQUIRES LINGUIST'S WHO DO WRITTEN TRANSLATIONS OF INTELLIGENCE GRADE DOCUMENTS, E.G. THE CAPTURED IRAQI DOCUMENTS, TO	REF	CLOSEDI
247	DF-2009-00032	FEINMAN TODD, BARBARA	3-Mar-09	25-Mar-09	DISCLOSURE OF AGENCY RECORDS PERTAINING TO THE 2002 KIDNAPPING AND MURDER OF DANNY PEARL/ IN LITIGATION	DIF	CLOSEDI
248	DF-2009-00033	CHIN, YVETTE	27-Feb-09	1-May-09	COPIES OF THE TEN OLDEST OPEN OR PENDING FREEDOM OF INFORMATION ACT REQUESTS CURRENTLY BEING PROCESSED OR HELD PENDING COORDINATION WITH OTHER AGENCIES	GIF	CLOSEDI
249	DF-2009-00034	COHEN, ALEXANDER	6-Feb-09	18-Mar-09	REQ COPIES OF ALL ETHICS AGREEMENTS FOR CURRENT PRESIDENTIAL NOMINEES FOR POSITIONS REQUIRING SENATE CONFIRMATION (PAS NOMINEES). DOCUMENTS SUBMITTED BY PAS NOMINEES PERTAINING TO THEIR PAST EMPLOYMEN	GIF	CLOSEDI
250	DF-2009-00035	AFTERGOOD, STEVEN	26-Feb-09		REQ A COPY OF THE FINAL REPORT AND OTHER FINISHED PRODUCTS (INCLUDING A DVD) THAT RESULTED FROM A JULY 2008 ODNI SHARP (SUMMER HARD PROBLEM) PROGRAM ON VIRTUAL WORLDS AND THEIR IMPLICATIONS		OPENI
251	DF-2009-00036	TEST CASE	N/A	N/A	N/A	CAN	CLOSEDI

252	DF-2009-00037	LUCAS, EDWARD	2-Mar-09	14-Sep-09	PROVIDE WITH ANY OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE DOCUMENTS, CABLES, INTERNAL MEMOS ETC. REGARDING GENNADY TIMCHENKO (FIRST NAME MAY ALSO BE SPELLED GENNADI OR GUENNADI AND HIS LAST NAM	NRL	CLOSEDI
253	DF-2009-00038	BLISS, JEFF	17-Mar-09		REQUEST ACCESS TO, OR IN THE ALTERNATIVE, COPIES OF THE FEBRUARY APPOINTMENT CALENDAR FOR DIRECTOR OF NATIONAL INTELLIGENCE DENNIS BLAIR AS WELL AS LOGS OF HIS MEETINGS AND CALLS DURING THE MONTH		OPENI
254	DF-2009-00039	AFTERGOOD, STEVEN	18-Mar-09	14-Sep-09	REQUEST A COPY OF ALL UNCLASSIFIED PORTIONS OF THE ODNI CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CBJB) FOR FISCAL YEAR 2010	CAN	CLOSEDI
255	DF-2009-00040	GASZEWSKI, LUKASZ	4-Mar-09	14-Sep-09	REQUEST INFORMATION ON MEDALS AND AWARDS	GIP	CLOSEDI
256	DF-2009-00041	THAYER, PATRICK	25-Mar-09	26-Jun-09	REQUESTING INFO OR RECORDS ON ALL RELEASED NATIONAL INTELLIGENCE ESTIMATES (NIES) ON THE FORMER SOVIET UNION'S SS-13 INTERCONTINENTAL BALASTIC MISSILE	REF	CLOSEDI
257	DF-2009-00042	AFTERGOOD, STEVEN	24-Mar-09	28-Oct-10	REQUEST A COPY OF DOCUMENTS THAT INDICATE THE TOTAL BUDGET APPROPRIATION FOR THE NATIONAL INTELLIGENCE PROGRAM FOR FISCAL YEAR 2006.	GIF	CLOSEDI
258	DF-2009-00043	WILSON, MARC	31-Mar-09		REQUEST COPIES OF ALL INFORMATION WITH ANY PARTY MENTIONING OR IN ANY WAY RELATED TO THE FOLLOWING ORGANIZATIONS OR INDIVIDUALS		OPENI
259	DF-2009-00044	DEMAGGIO, JOHN	29-Mar-09	3-Apr-09	Req a copy of the final report of the ODNI's Inspector General Investigation of the Office of the National Counterintelligence Executive,	REF	CLOSEDI
260	DF-2009-00045	AFTERGOOD, STEVEN	26-Mar-09	30-Mar-09	REQUEST A COPY OF AN INTERIM IG REPORT TO CONGRESS THAT WAS REQUIRED BY TITLE III OF THE FOREIGN INTELLIGENCE SURVEILLANCE ACT AMENDMENTS ACT OF 2008 TO REVIEW THE PRESIDENT'S SURVEILLANCE PROGRAM.	CAN	CLOSEDI
261	DF-2009-00046	EVANS, JAMES	15-Mar-09	10-Apr-09	REQ A COPY OF THE IRAQI CITIZEN/INTELLIGENCE/MILITARY OFFICERS REPORT. OR ALLEGATION THAT ACCUSED THE U.S. DEPT OF DEFENSE, U.S. GOVERNMENT, U.S. INTELLIGENCE AGENCIES OF DEVELOPING OR TESTING OR USIN	REF	CLOSEDI
262	DF-2009-00047	GOLDBERG, JOE	17-Mar-09	28-Sep-09	REQUEST 1. A LIST, CONTAINING POSITION TITLES (NOT INDIVIDUAL NAMES) AND POSITION LOCATIONS OF CIVILIAN EMPLOYEES EMPLOYED BY THE AGENCY WHO THE AGENCY HAS DESIGNATED AS "EXEMPT" FROM THE FAIR LABOR	NRL	CLOSEDI
263	DF-2009-00048	NARAYANSWAMY, ANUPAMA	3-Jul-08	24-Aug-08	REQ ALL LETTERS (AND ENCLOSURES IF ANY) FROM MEMBERS OF CONGRESS TO THE DEPT OF DEFENSE OSD INCLUDING ALL REPLIES FROM THE DEPARTMENT (AND ENCLOSURES IF ANY) THAT ARE ASSIGNED WITH THE FOLLOWING CONTR	GIP	CLOSEDI
264	DF-2009-00049	AFTERGOOD, STEVEN	23-Mar-09	11-Jun-09	REQUEST A COPY OF ALL UNCLASSIFIED PORTIONS OF THE NRO CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CBJB) FOR FISCAL YEAR 2007	GIF	CLOSEDI

265	DF-2009-00050	AFTERGOOD, STEVEN	23-Mar-09	11-Jun-09	REQUEST A COPY OF ALL UNCLASSIFIED PORTIONS OF THE NRO CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CJJB) FOR FISCAL YEAR 2009	GIF	CLOSEDI
266	DF-2009-00051	RICHELSON, JEFFREY	6-Apr-09	26-Jun-09	REQUEST A COPY OF THE TERMS OF REFERENCE FOR THE DEUTCH PANEL ON SATELLITE ARCHITECTURE	NRL	CLOSEDI
267	DF-2009-00052	ZETTER, KIM	20-Apr-09		REQ INFO AND RECORDS ON CYBER ATTACKS OR INTRUSIONS INTO CRITICAL INFRASTRUCTURE SYSTEMS IN THE U.S., INCLUDING, BUT NOT LIMITED TO, SUSPECTED ATTACKS OR INTRUSIONS ON POWER GRIDS, WATER AND SEWAGE TR		OPENI
268	DF-2009-00053	CUSACK, BOB	31-Mar-09	28-Apr-09	REQ COPY OF THE FREEDOM OF INFORMATION LOG FOR THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE, DATING FROM JANUARY 1, 2009 TO WHENEVER THIS REQUEST IS COMPLETED	GIP	CLOSEDI
269	DF-2009-00054	STEPOMKUS, ELIZABETH	24-Mar-09	11-Jun-09	REQ DOCUMENTS FOR 2005 THROUGH 2009 BUDGETS PERTAINING TO THE ASSISTANCE AND ADVISORY SERVICES (A&AS) SHOWING THE BUDGET AND SPENDING	NRA	CLOSEDI
270	DF-2009-00055	RICHELSON, JEFFREY	12-May-08	28-Apr-09	LETTERS RELATING TO THE ESTABLISHMENT OF THE NAO OFFICE	GIF	CLOSEDI
271	DF-2009-00056	ACKERMAN, SPENCER	22-Apr-09	1-May-09	REQ A COPY OF CIA OFFICIAL AND ODNI EMPLOYEE JONATHAN FREDLAND'S NOV 18, 2008 MEMORANDUM TO THE SENATE ARMED SERVICE COMMITTEE ABOUT HIS MEETING WITH OFFICIALS AT THE GUANTANAMO BAY DETENTION FACILIT	GIF	CLOSEDI
272	DF-2009-00057	EVANS, JAMES	15-Apr-09	28-Apr-09	REQ ANY AND ALL INFORMATION ON THE ABILITY OF THE ODNI OR ALL OTHER U.S. GOVERNMENT INTELLIGENCE AGENCY (S) UNDER ODNI'S PURVIEW TO READ A PERSON'S THOUGHTS THROUGH ANY AND ALL NEW TECHNOLOGY,E.G. (FU	DIF	CLOSEDI
273	DF-2009-00058	WARD, CHRISTINE	23-Apr-09	7-May-09	REQ A COPY OF THE CONTRACTS AWARDED IN 2008. INFORMATION TO INCLUDE SERVICES PROVIDED AND ANTICIPATED CONTRACT AWARD AMOUNT, AT&T CORP: CONTRACT NUMBER GS00T07NSD0007 AND CONTRACT NUMBER GS00T07NSD004	NRL	CLOSEDI
274	DF-2009-00059	FRANZBLAU, JESSE	1-May-09		REQ ALL DOCUMENTS RELATED TO THE TESTIMONY GIVEN BY DIRECTOR OF NATIONAL INTELLIGENCE, ADMIRAL DENNIS BLAIR'S BEFORE THE UNITED STATES SENATE SELECT COMMITTEE ON INTELLIGENCE ON FEBRUARY 12, 2009. WE		OPENI
275	DF-2009-00060	FINK, SHERI	5-May-09	7-May-09	REQ A COPY OF JONATHAN FREDMAN'S NOVEMBER 18, 2008 LETTER TO THE SENATE ARMED SERVICES COMMITTEE	GIF	CLOSEDI
276	DF-2009-00061	RAVNITZKY, MICHAEL	15-Jun-07	15-May-09	REQ A COPY OF THE CONTENTS OF THE ADMINISTRATIVE TRACKING FOLDER ASSOCIATED WITH CLOSED REQUESTS F-2007-00307 AND F-2007-00796	GIP	CLOSEDI
277	DF-2009-00062	RICHELSON, JEFFREY	1-May-09	14-Sep-09	REQ COPY OF DIRECTOR OF NATIONAL INTELLIGENCE MEMORANDUM, "EXECUTION OF THE MEASUREMENT AND SIGNATURE INTELLIGENCE SERVICES OF COMMON CONCERN, " DECEMBER 22, 2007.	CAN	CLOSEDI
278	DF-2009-00063	SMITH, JEFF	7-May-09	7-May-09	REQ COPY OF JONATHAN FREDMAN'S MEMO OF NOV 18, 2008 TO THE SENATE ARMED SERVICES COMMITTEE	GIF	CLOSEDI

279	DF-2009-00064	HODGES, MARGARET	12-May-09	19-May-09	REQ A COPY OF LATE HUSBAND (JOHANN EUGENE HODGES) COMPLETE PERSONNEL FILE, ALONG WITH HIS DETAILED INVOLVEMENT IN ASSIGNMENTS WITH THE READY RESERVE, AND ANY SUPPORT WORK HE DID WITH DOD IN A COVERT C	REF	CLOSEDI
280	DF-2009-00065	SCHECHTER, RONALD	8-May-09	2-Aug-02	NEGOTIATIONS BETWEEN USG AND OTHER NATIONS RE. GTMO TRANSFERS	DIF	CLOSEDI
281	DF-2009-00066	HOSEIN, DANNY	11-May-09	18-Oct-10	REQ THE DIRECTOR OF NATIONAL INTELLIGENCE REPORTS TO CONGRESS ON IRAN'S CAPABILITY TO PRODUCE NUCLEAR WEAPONS (PUBLIC LAW 110-417, SEC. 1234). (REPORT DATE: APRIL 12)	NRL	CLOSEDI
282	DF-2009-00067	GREENEWALD, JOHN	12-May-09	15-May-09	REQ A COPY OF ALL PUBLICATIONS/REPORTS MADE BY THE DNI'S OPEN SOURCE CENTER FOR JANUARY OF 2009	REF	CLOSEDI
283	DF-2009-00068	GREENEWALD, JOHN	12-May-09	14-May-09	REQ A COPY OF THE FOIA CASE LOG FOR THE CALENDAR YEAR 2008	GIP	CLOSEDI
284	DF-2009-00069	O'CONNOR, EILEEN	18-May-09	17-Nov-09	DOCUMENTS, REPORTS, LETTERS, EMAILS, DATA BASE ENTRIES, RECORDINGS (AUDIO AND VISUAL), AND WRITINGS MENTIONING CLIENTS	DIF	CLOSEDI
285	DF-2009-00070	AFTERGOOD, STEVEN	19-May-09	14-Sep-09	REQUEST A COPY OF AN AUGUST 2007 DNI STUDY ENTITLED "ACHIEVING A ROBUST COLLABORATIVE ENVIRONMENT"	DIF	CLOSEDI
286	DF-2009-00071	AFTERGOOD, STEVEN	20-May-09	24-Dec-09	REQUEST A COPY OF AN AUGUST 13, 2008 REPORT OF THE DNI OFFICE OF INSPECTOR GENERAL ENTITLED "IC-WIDE INTEGRATION AND COLLABORATION DIAGNOSTIC AND RECOMMENDATIONS"	DIF	CLOSEDI
287	DF-2009-00072	TATE, JULIE	29-May-09	24-Dec-09	REQUEST COPY OF "IC-WIDE INTEGRATION AND COLLABORATION DIAGNOSTIC AND RECOMMENDATIONS (AUGUST 2008)" AND "REVIEW OF IC-WIDE DISSEMINATION OF SENSITIVE REPORTING: FINDINGS AND RECOMMENDATIONS (NOVEMBER	DIF	CLOSEDI
288	DF-2009-00073	EMERSON, STEVEN	13-May-09		REQUEST INFORMATION ON RELEASE OF GUANTANAMO DETAINEES INTO UNITED STATES (BINYAM MOHAMMED)		OPENI
289	DF-2009-00074	AFTERGOOD, STEVEN	2-Jun-09	28-Aug-09	REQUEST COPY OF WRITTEN REPLY FROM DNI BLAIR TO A LETTER DATED MARCH 23, 2009 FROM THE SENATE SELECT COMMITTEE ON INTELLIGENCE	GIF	CLOSEDI
290	DF-2009-00075	BARZASHKA, IVANKA	3-Jun-09		FAS REQUEST A COPY OF THE MEMORANDUM TO HOLDERS IN THE 2005 NATIONAL INTELLIGENCE ESTIMATE ON IRAN.		OPENI
291	DF-2009-00076	CASEY, SUSAN	28-May-09	16-Jul-09	REQUESTING COPIES OF ALL CONTRACTS MADE BETWEEN THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE AND SECURITY CONTRACTORS IN WASHINGTON, DC, VIRGINIA AND MARYLAND. ALSO REQ COPIES OF ALL COLLECTIVE	REF	CLOSEDI
292	DF-2009-00077	HOWIE, NICHOLAS	26-May-09	25-Aug-09	REQUEST COPIES OF ANY AND ALL RECORDS OF COMMUNICATION BETWEEN YOUR DEPARTMENT (AND ALL DIVISIONS AND AGENCIES UNDER YOUR JURISDICTION) AND ROBERT (BOB) F. MCDONNELL OR HIS OFFICES FOR THE FOLLOWING D	NRL	CLOSEDI
293	DF-2009-00078	HENDERSON, WILLIAM	3-Jun-09	28-Aug-09	REQUEST A COPY OF THE DECEMBER 13, 2008 MEMORANDUM WITH ATTACHMENT, SUBJECT: APPROVAL OF THE FEDERAL INVESTIGATIVE STANDARDS, SIGNED BY J.M. MCCONNELL, SECURITY EXECUTIVE AGENT AND MICHAEL W. HAGER, S	GIF	CLOSEDI

294	DF-2009-00079	RAVNITZKY, MICHAEL	11-Jun-09	25-Jun-09	REQUEST FOR MANDATORY DECLASSIFICATION REVIEW PURSUANT TO THE PROVISIONS OF EXECUTIVE ORDER 13292, OF THE FOLLOWING DOCUMENTS: 105,110,201,301,400,502,603,611,621,700,703,800,107,111,209,303.401,504,6	CAN	CLOSEDI
295	DF-2009-00080	AFTERGOOD, STEVEN	15-Jun-09	30-Jul-09	REQUEST A COPY OF ANY WRITTEN RESPONSE FROM ODNI TO QUESTIONS FOR THE RECORD (QFRS) FROM THE ANNUAL THREAT HEARING BEFORE THE SENATE SELECT COMMITTEE ON INTELLIGENCE THAT WAS HELD ON FEBRUARY 12, 2009	GIP	CLOSEDI
296	DF-2009-00081	UPCHURCH, JESSICA	22-Jun-09	1-Jul-09	REQUEST TO RECEIVE A COMPLETE RELEASABLE IMPAC/GPC/PURCHASE CARD HOLDER LIST WITH THEIR ORGANIZATIONAL CODE,ADDRESS, AND PHONE NUMBERS TO REACH THEM.	NRL	CLOSEDI
297	DF-2009-00082	RICHELSON, JEFFREY	22-Jun-09	7-Feb-11	REQUEST COPIES OF ANY TERMS OF REFERENCE AND REPORT OF THE "ELECTRO-OPTICAL WAY AHEAD REVIEW" (SEE ARTICLE EXTRACT TRANSMITTED WITH REQUEST)	DIF	CLOSEDI
298	DF-2009-00083	CARDOZO, NATHAN	19-Jun-09	18-Oct-10	REQUEST COPIES OF ALL REPORTS SUBMITTED BY THE ODNI TO THE IOB PURSUANT TO EXECUTIVE ORDER 12863 FROM FEBRUARY 25, 2008 THROUGH FEBRUARY 29, 2008.ALSO REQ COPIES OF ALL RECORDS, INCLUDING BUT NOT LIMI	ELI	CLOSEDI
299	DF-2009-00084	OLSHANSKY, BARBARA	23-Jun-09	2-Jul-09	REQ RECORDS CONCERNING GHOSTS DETAINEE MEMORANDA, DEPT OF DEFENSE DETAINEE REPORTING, REPORTS TO CERTAIN UN COMMITTEES AND THE DRAFT CONVENTION ON ENFORCED DISAPPEARANCE	DIF	CLOSEDI
300	DF-2009-00085	DATE, JACK	28-May-09	13-Jul-09	REQ FOR A DOD IG REPORT TITLED "REVIEW OF THE FACTUAL FINDINGS AND THE RECORD OF THE JOINT INQUIRY INTO INTELLIGENCE COMMUNITY ACTIVITIES BEFORE AND AFTER THE TERRORISTS ATTACKS OF SEPTEMBER 11, 2001.	DIF	CLOSEDI
301	DF-2009-00086	EVANS, MICHAEL	26-Jun-09	16-Jul-09	INFO RE. CHICQUITA BRANDS INTERNATIONAL	DIF	CLOSEDI
302	DF-2009-00087	TORCHINSKY, JASON	21-Jul-09	9-Sep-09	REQUEST COPIES OF ANY ELECTRONIC MAIL COMMUNICATIONS BY AND BETWEEN ANY EMPLOYEE OR REPRESENTATIVE OF THE ODNI AND ANY EMPLOYEE OR REPRESENTATIVE OF ANY OTHER GOVERNMENT AGENCY DISCUSSING OR RELATED TO...	NRL	CLOSEDI
303	DF-2009-00088	TORCHINSKY, JASON	21-Jul-09	11-Aug-09	REQ COPIES OF NOTES,MEETING MIN,MEMORANDUM,COMMUNICATIONS, DOCUMENTS,CONTRACTS,AGENDAS,INVITATIONS,OR VIDEO OR AUDIO TAPES PERTAINING TO THE PLANNING,CONTENT,EXECUTION OR PARTICIPATION OF EMPLOYEES...	CAN	CLOSEDI
304	DF-2009-00089	TORCHINSKY, JASON	21-Jul-09	9-Sep-09	REQ COPIES OF ANY ELECTRONIC MAIL COMMUNICATIONS BETWEEN NAMED ODNI EMPLOYEES	NRL	CLOSEDI
305	DF-2009-00090	BLISS, JEFF	24-Jul-09		REQ ACCESS TO, OR IN THE ALTERNATIVE, COPIES OF THE MARCH,APRIL, MAY AND JUNE APPOINTMENT CALENDARS FOR DIRECTOR OF NATIONAL INTELLIGENCE DENNIS BLAIR AS WELL AS LOGS OF HIS MEETINGS AND CALLS DURING		OPENI

306	DF-2009-00091	RONIS, CATHERINE	24-Jul-09	23-Sep-09	REQUEST RECORDS CONCERNING GHOST DETAINEE MEMORANDA, DEPARTMENT OF DEFENSE DETAINEE REPORTING, REPORTS TO CERTAIN U.N. COMMITTEES, AND THE DRAFT CONVENTION ON ENFORCED DISAPPEARANCE	GIP	CLOSEDI
307	DF-2009-00092	MAYS, LONNIE	29-Jul-09	28-Sep-09	REQ 3 COPIES OF ODNI, FOIA LEGAL REQUEST FORMS, REGULATIONS, DOCUMENTS AND FORMAT REQUIREMENTS,	GIF	CLOSEDI
308	DF-2009-00093	TANSEY, RICHARD	7-Aug-09	25-Sep-09	REQUEST ANY FEDERAL, STATE AND/OR LOCAL EMAIL, BLACKBERRY DEVICE, MAIL OR OTHER RECORDS TO SHOW SINCE JAN 1, 1997: EMPLOYMENT AGREEMENTS OR ASSIGNMENTS OFFERED OR EXTENDED TO A NAMED INDIVIDUAL BY ODNI	REF	CLOSEDI
309	DF-2009-00094	LEVINE, ADAM	10-Aug-09	25-Aug-09	REQUEST COPY OF THE ADMIRAL DENNIS BLAIR ANSWERS TO THE SENATE INTELLIGENCE COMMITTEE THAT WAS SUBMITTED FOLLOWING HIS FEB 12, 2009 APPEARANCE IN FRONT OF THAT COMMITTEE	GIF	CLOSEDI
310	DF-2009-00095	GERSTEIN, JOSH	7-Aug-09		REQUEST A COPY OF ALL RECORDS IN THE POSSESSION OF THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE (ODNI) PERTAINING TO ANY DECISION ABOUT WHETHER TO CONDUCT OR SEEK, OR NOT TO CONDUCT OR SEEK, AN		OPENI
311	DF-2009-00096	WATERMAN, RICHARD	10-Aug-09	20-Sep-10	REQUESTING COPIES OF THREE RELATED SETS OF RECORDS, COPIES OF THE RESUMES (OR MATERIALS OTHERWISE JUSTIFYING APPROPRIATE PAY LEVELS FOR SCHEDULE C APPOINTEES) OF ALL PERSONS CONSIDERED FOR OR APPOINTE	NRL	CLOSEDI
312	DF-2009-00097	RICHELSON, JEFFREY	22-Jul-09	14-Sep-09	REQUEST A COPY OF THE BRIEFING AND REPORT PREPARED BY THE OBERING PANEL ON THE FUTURE OF THE NRO	DIF	CLOSEDI
313	DF-2009-00098	RICHELSON, JEFFREY	10-Aug-09	13-Aug-09	REQUEST COPIES PF ALL THE DOCUMENTS REFERRED TO IN THE LETTER FROM THE ODNI TRANSMITTED WITH THIS REQUEST, EXCEPT: THE MEMO, DATED ON OR ABOUT MAY 25, 2007, FROM THE DNI TO THE SECRETARY OF HOMELAND S	CAN	CLOSEDI
314	DF-2009-00099	SMALL, JENNY	29-Jul-09	28-Sep-09	REQUEST THE FOLLOWING RECORDS; MISSION STATEMENTS AS AN OBAMA ADMINISTATION "CZAR", OFFICE STAFFING IN SUPPORT OF YOUR APPOINTMENT AS AN BEMA ADMINISTRATION "CZAR" (WE ARE NOT INTERESTED IN B(6) (PRIV	NRL	CLOSEDI
315	DF-2009-00100	SIMMONDS, PAMELA	7-Aug-09	9-Nov-09	REQUEST FOR IOB REPORTS	GIF	CLOSEDI
316	DF-2009-00101	GERSTEIN, JOSH	13-Aug-09		REQUEST A COPY OF ALL RECORDS IN THE POSSESSION OF THE OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE (ODNI) PERTAINING TO OR DETAILING THE ODNI'S RECOMMENDATION TO THE WHITE HOUSE REGARDING THE PUBL		OPENI
317	DF-2009-00102	MILLER, BILL	31-Aug-09	30-Aug-10	REQUEST ANY DECLASSIFIED DOCUMENTS ON RELATING TO "RAILHEAD" OR "TIDE"	GIP	CLOSEDI
318	DF-2009-00103	SIMIC, NICHOLAS	24-Aug-09	15-Oct-09	REQUEST ANY AND ALL RECORDS/FILES PERTAINING TO A NAMED FOREIGN NATIONAL	NRL	CLOSEDI
319	DF-2009-00104	DOJ/PEOPLE'S MOJAHEDIN ORGANIZATION	8-Sep-09	28-Sep-09	DOJ IN CONNECTION WITH PEOPLE'S MOJAHEDIN ORGANIZATION OF IRAN V DEPT OF STATE AND HILLARY RODHAM CLINTON IN HER CAPACITY AS SECRETARY OF STATE. DOJ REQUEST THAT DOCUMENTS BE REDACTED SO THAT AN UNCLA	GIF	CLOSEDI

320	DF-2009-00105	HOYT, SEAN	11-Sep-09	12-Nov-09	REQUEST ALL DOCUMENTS ON THE TYPES OF NON-LETHAL WEAPONS AND THEIR USE ON ACTIVE DUTY MEMBERS AND CIVILIANS	NRL	CLOSED
321	DF-2009-00106	AFTERGOOD, STEVEN	17-Sep-09	28-Sep-09	REQUEST A COPY OF RECORDS THAT INDICATE THE TOTAL AMOUNT OF MONEY APPROPRIATED FOR THE MILITARY INTELLIGENCE PROGRAM (MIP) IN FISCAL YEAR 2007,2008, AND 2009	REF	CLOSED
322	DF-2009-00107	SOMMER, WILL	20-Sep-09		REQUEST ALL INTELLIPEDIA PAGES RELATING TO GEORGETOWN UNIVERSITY		OPEN
323	DF-2009-00108	YOUNG, JOHN	21-Sep-09		REQUEST COPIES OF ALL INFORMATION AND DOCUMENTS FROM THE THREE WIKIS OF INTELLIPEDIA ON THESE SUBJECTS:COMMUNICATIONS INTELLIGENCE AND COMSEC,COMMUNICATIONS INTELLIGENCE AND COMINT,SIGNALS INTELLIGENC		OPEN
324	DF-2009-00109	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF ANY AND ALL MANUALS AND PROCEDURES FOR EMPLOYEES OR OTHER MEMBERS OF THE INTELLIGENCE COMMUNITY THAT EXPLAINS THE USE OF THE INTELLIPEDIA. THIS INCLUDES, BUT IS NOT LIMITED TO EMPLOY		OPEN
325	DF-2009-00110	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF THE INTELLIPEDIA ENTRY (FROM ALL THREE WIKIS THAT MAKE UP THE INTELLIPEDIA) FOR THE FOLLOWING ENTRY: MKULTRA AND MIND CONTROL		OPEN
326	DF-2009-00111	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF THE INTELLIPEDIA ENTRY (FROM ALL THREE WIKIS THAT MAKE UP THE INTELLIPEDIA) AND ALL ARTICLES THAT REFERENCE THE FOLLOWING ENTRY: REMOTE VIEWING		OPEN
327	DF-2009-00112	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF THE INTELLIPEDIA ENTRY (FROM ALL THREE WIKIS THAT MAKE UP THE INTELLIPEDIA) AND ARTICLES THAT REFERENCE THE FOLLOWING ENTRY: JFK ASSASSINATION		OPEN
328	DF-2009-00113	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF THE INTELLIPEDIA ENTRY (FROM ALL THREE WIKIS THAT MAKE UP THE INTELLIPEDIA) AND ALL ENTRIES THAT INCLUDE REFERENCES FOR THE FOLLOWING ENTRY: OPERATION GARDEN PLOT		OPEN
329	DF-2009-00114	GREENEWALD, JOHN	22-Sep-09		REQUEST A COPY OF THE INTELLIPEDIA ENTRY (FROM ALL THREE WIKIS THAT MAKE UP THE INTELLIPEDIA) FOR THE FOLLOWING ENTRY: UNIDENTIFIED FLYING OBJECTS (UFOS)		OPEN
330	DF-2009-00115	MUNOZ, CARLO	4-Nov-08	28-Sep-09	REPORT # 08-INTEL-14, EVALUATION OF DOD INTELLIGENCE, SURVEILLANCE, AND RECONNAISSANCE ACTIVITIES IN SUPPORT OF U.S. PACOM FOR THE CONDUCT OF OPERATIONS ENDURING FREEDOM - PHILIPPINES, 9/23/2008	REF	CLOSED
331	DF-2010-00001	RICHELSON, JEFFREY	25-Sep-09	8-Jul-10	REQUEST A COPY OF AN INTERNAL DNI MEMO WHICH ODNI PROPOSES SPLITTING THE ACQUISITION AUTHORITY FOR THE BASIC PROGRAM	NRL	CLOSED
332	DF-2010-00002	TARBUTTON, J. SCOTT	8-Oct-09	24-Jun-10	REQUEST DOCUMENTS RELATING TO KHALID SHEIKH MOHAMMED (KSM), FORMER SENIOR LEADER OF AL QAIDA AND MASTERMIND OF THE SEPTEMBER 11, 2001 ATTACK.	NRL	CLOSED
333	DF-2010-00003	ALTHEN, JOHN	9-Oct-09		REQUEST ANY AND ALL AGENCY RECORDS CONCERNING 1) ANY RECORDS CONCERNING THE TERMINATION OF THE INTELLIGENCE COMMUNITY'S "UGOV" E-MAIL DOMAIN 2) ANY RECORDS CONCERNING A POSSIBLE TERMINATION OF THE COL		OPEN
334	DF-2010-00004	WITNOV, SHANE	7-Oct-09	12-Dec-09	INTELLEIGENCE COLLECTION FROM SOCIAL NETWORKING SITES	LITIGATION	CLOSED

335	DF-2010-00005	TARBUTTON, J. SCOTT	8-Oct-09	24-Jun-10	REQUEST DOCUMENTS RELATING TO KHALID SHEIKH MOHAMMED (KSM), FOR THE TIME PERIOD COMMENCING JANUARY 1, 1987 AND CONTINUING THROUGH THE PRESENT, INCLUDING INTERROGATION TRANSCRIPTS, INTERNATIONAL ISLAMI	NRL	CLOSEDI
336	DF-2010-00006	TARBUTTON, J. SCOTT	8-Oct-09	24-Jun-10	REQUEST DOCUMENTS RELATING TO THE INTERROGATION OF ABU ZUBAYDAH, FORMER SENIOR LEADER OF AL QAIDA, AND NUMEROUS INTELLIGENCE REPORTS CITED IN THE END NOTES OF THE FINAL REPORT OF THE NATIONAL COMMISSI	NRL	CLOSEDI
337	DF-2010-00007	TARBUTTON, J. SCOTT	8-Oct-09	24-Jun-10	REQUEST DOCUMENTS RELATING TO ABU ZUBAYDAH FOR THE TIME PERIOD COMMENCING JANUARY 1, 1988 AND CONTINUING THROUGH THE PRESENT, INCLUDING INTERROGATION TRANSCRIPTS AND STATEMENTS DURING THE INTERROGATIO	NRL	CLOSEDI
338	DF-2010-00008	WALSH, RORY	19-Oct-09	25-Jun-09	REQUEST INFORMATION REGARDING MICHAEL W. HAGEE, AND HIS DETERMINED OBSTRUCTION OF JUSTICE ACROSS ALL FEDERAL AGENCIES WHILE I ATTEMPT TO GAIN COMPENSATION FROM MY INJURIES, ALL SUSTAINED DURING MY HON	CAN	CLOSEDI
339	DF-2010-00009	GILES, JIM	21-Oct-09		REQUESTING ENTRIES FROM THE THREE DATABASES, ALSO KNOWN AS WIKIS, THAT MAKE UP INTELLIPEDIA. I WOULD LIKE ENTRIES FOR THE FOLLOWING INDIVIDUALS: NOAM CHOMSKY, JAMES E. HANSEN, RAYMOND JEANLOZ, EMANUEL		OPENI
340	DF-2010-00010	MCCLANAHAN, KEL	19-Oct-09		REQUEST COPIES OF ALL RECORDS, INCLUDING CROSS-REFERENCES, UTILIZED BY THE JOINT SUITABILITY AND SECURITY REFORM TEAM (JOINT REFORM TEAM), THE SUITABILITY AND SECURITY CLEARANCE PERFORMANCE ACCOUNTABI		OPENI
341	DF-2010-00011	CARDOZO, NATHAN	26-Oct-09	19-Nov-09	REQUEST COPIES OF ALL DEPARTMENT OF STATE RECORDS, INCLUDING BUT NOT LIMITED TO ELECTRONIC RECORDS AS FOLLOWS: 1) ALL REPORTS SUBMITTED TO THE INTELLIGENCE OVERSIGHT BOARD (IOB) PURSUANT TO SEC 2.4 OF	GIF	CLOSEDI
342	DF-2010-00012	MCCLANAHAN, KEL	8-Oct-09		ODNI RECORDS PERTAINING TO TESTIMONY, TRANSCRIPTS, AND CORRESPONDENCE BETWEEN THE ODNI AND TEH HPSCI OR SSCI.		OPENI
343	DF-2010-00013	DAVIS, JOHN	2-Nov-09	19-Nov-09	REQUEST COPIES OF ALL INFORMATION, DOCUMENTS, ELECTRONIC DOCUMENTS IN THEIR ORIGINAL FORM AND THINGS RELATING TO OR ASSOCIATED WITH THE ALLEGED TOP SECRET CODEWORD: "COHESIVE".	DIF	CLOSEDI
344	DF-2010-00014	ARMSTRONG, SCOTT	27-Oct-09	19-Oct-10	REQUEST COPIES OF DOCUMENTS RELATING TO THE SCHEDULING, APPRAISALS, PROCESSING, CLASSIFICATION, HANDLING, REQUEST FOR AND PROPOSED AND/OR ACTUAL RETENTION OR DESTRUCTION OF RECORD GROUPS ODNI NATIONA	GIP	CLOSEDI
345	DF-2010-00015	AFTERGOOD, STEVEN	9-Nov-09	24-Dec-09	REQUEST A COPY OF THE FOLLOWING REPORT FROM THE DNI INTELLIGENCE SCIENCE BOARD: "INTEGRATING PRIVATE SECTOR INFORMATION INTO INTELLIGENCE COMMUNITY ACTIVITIES," NOVEMBER 2008	DIF	CLOSEDI
346	DF-2010-00016	N/A	N/A	12-Nov-09	N/A	CAN	CLOSEDI
347	DF-2010-00017	N/A	N/A	12-Nov-09	N/A	CAN	CLOSEDI

348	DF-2010-00018	SCHUCK, HENRY	9-Nov-09	22-Mar-10	REQUEST COPIES OF THE CHIEF INFORMATION OFFICER/THE ORGANIZATIONAL CHART FOR THE INFORMATION TECHNOLOGY DIVISION OF THE ODNI WHICH INCLUDES THE NAMES AND TITLES/DEPARTMENTS OF THE PEOPLE WHO REPORT TO	DIF	CLOSED
349	DF-2010-00019	AFTERGOOD, STEVEN	14-Nov-09	28-May-10	REQUEST A COPY OF THE FOLLOWING REPORT PREPARED FOR THE NATIONAL COUNTER PROLIFERATION CENTER (NCPC) BY THE JASON ADVISORY PANEL: "MICROBIAL FORENSICS" BY T. STEARNS, ET AL, JASON REPORT NO. JSR-08-51	DIF	CLOSED
350	DF-2010-00020	FARNAM, TIM	22-Jul-09	17-Nov-09	REQUEST COPIES OF RECORDS REGARDING MEMBERS OF CONGRESS AND THEIR STAFF TRAVELING ABROAD USING MILITARY TRANSPORTATION	GIF	CLOSED
351	DF-2010-00021	KOBLENTZ, GREGORY	17-Nov-09	22-Dec-09	REQUEST COPY OF ALL OPEN SOURCE CENTER REPORTS ON SYRIAN-NORTH KOREAN BILATERAL CONTACTS BETWEEN 1992-2004	REF	CLOSED
352	DF-2010-00022	DAVIS, JOHN	17-Nov-09	20-Nov-09	REQUEST ACCESS TO AND COPIES OF ALL INFORMATION, DOCUMENTS, ELECTRONIC DOCUMENTS IN THEIR ORIGINAL FORM AND THINGS RELATING TO OR ASSOCIATED WITH A UNITED STATES CITIZEN	DIF	CLOSED
353	DF-2010-00023	CARDOZO, NATHAN	19-Jun-09	3-Dec-09	REQUEST COPIES OF ALL DEPT OF STATE RECORDS, INCLUDING BUT NOT LIMITED TO ELECTRONIC RECORDS, 1-8 AS LISTED IN CORRESPONDENCE	REF	CLOSED
354	DF-2010-00024	SYSTEM ERROR-BAD CASE NUMBER	N/A	N/A	CASE OPENED IN ERROR	CAN	CLOSED
355	DF-2010-00025	GOODMAN, MELISSA	15-Dec-09	15-Dec-09	REQUEST RECORDS THAT WILL ILLUMINATE HOW AGENCIES RESPONSIBLE FOR IMPLEMENTING THE FAA ARE INTERPRETING THIS INVASIVE ELECTRONIC SURVEILLANCE POWER; HOW THE FAA SPYING POWER IS BEING USED; AND WHAT SA	CAN	CLOSED
356	DF-2010-00026	MCCLANAHAN, KEL	1-Dec-09	21-Jun-10	Req copies of all Office of the ODNI records referencing FOIA and Privacy Act req submitted by the parties listed below that contain remarks, comments, ,notes, explanations, ets. Made by NSA personnel or contractors	GIP	CLOSED
357	DF-2010-00027	SYSTEM ERROR-BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSED
358	DF-2010-00028	RODRIQUEZ, GERVASIO	19-Oct-09	30-Jun-10	REQUEST COPIES OF ALL RECORDS, FILES, DOCUMENTS, INFORMATION, RECORDINGS, VIDEOS, ETC. AGENCY ORIGINATED RECORDS OR RECORDS RECEIVED BY AGENCY CONCERNING TO AND CONTAINING INFORMATION ABOUT JUAN MARI	DIF	CLOSED
359	DF-2010-00029	GOODMAN, MELISSA	3-Jun-10	3-Jun-10	RECORDS RELATED TO THE FISA AMENDMENTS ACT	ELI	CLOSED
360	DF-2010-00030	AFTERGOOD, STEVEN	9-Nov-09	22-Dec-09	REQUEST A COPY OF THE DNI INTELLIGENCE SCIENCE BOARD: "INTEGRATING PRIVATE SECTOR INFORMATION INTO INTELLIGENCE COMMUNITY ACTIVITIES" NOV 2008	CAN	CLOSED
361	DF-2010-00031	AFTERGOOD, STEVEN	23-Dec-09		REQUEST A COPY F THE FINAL REPORT OF TWO ODNI SHARP (SUMMER HARD PROBLEM PROGRAM) STUDIES THAT WERE PERFORMED IN JULY 2009 ON "NUCLEAR ATTRIBUTION" AND ON "MIXED REALITY"		OPEN
362	DF-2010-00032	GREENEWALD, JOHN	7-Jan-10	22-Sep-10	REQUEST A COPY OF THE FOIA CASE LOG FOR THE CALENDAR YEAR 2009	GIP	CLOSED

363	DF-2010-00033	NEEFUS, CHRIS	8-Jan-10		REQUEST ANY CORRESPONDENCE CONCERNING WHEN OR IF CONGRESS WILL BE BRIEFED ON THE FORT HOOD SHOOTING OF 11/2009 OR EVIDENCE DISCOVERED ABOUT NIDAL MALICE HASAN; ANY CORRESPONDENCE CONCERNING INQUIRIES		OPENI
364	DF-2010-00034	HOWARD, MARIE-SOPHIE	7-Jan-10	3-Dec-10	REQUEST ANY AND ALL INFORMATION PERTAINING TO MARIE-SOPHIE G HOWARD FROM SEPT 1983 TO MARCH 2009	GIF	CLOSEDI
365	DF-2010-00035	CARSON, JOE	17-Jan-10	11-Feb-10	Req any records related to your agency's compliance with 5 USC 2302(c) by which its head is required to "prevent prohibited personnel practices (PPP's)"	NRL	CLOSEDI
366	DF-2010-00036	SHERWELL, PHILIP	18-Jan-10	11-Jun-10	REQUEST INFORMATION ON NUMBER OF UK/BRITISH PERSONS IN TIDE DATABASE	DIF	CLOSEDI
367	DF-2010-00037	SHERWELL, PHILIP	18-Jan-10	11-Jun-10	REQUEST ANY INFORMATION NOT COVERED BY NATIONAL SECURITY EXEMPTIONS ABOUT BRITISH CITIZENS OR RESIDENTS ON THE TIDE DATABASE ADMINISTERED BY THE NCTC	DIF	CLOSEDI
368	DF-2010-00038	SHERWELL, PHILIP	18-Jan-10	11-Jun-10	REQUEST BREAKDOWN BY COUNTRY, IN NUMERICAL TERMS, OF THE NAMES OF PEOPLE INCLUDED IN THE TIDE DATABASE (I.E. HOW MANY "US PERSONS", "GERMAN PERSONS" ETC).	DIF	CLOSEDI
369	DF-2010-00039	RAVNITZKY, MICHAEL	16-Jan-10		REQUEST 1) A COPY OF EACH SEMI-ANNUAL REPORT THAT HAS BEEN PRODUCED TO DATE BY THE OFFICE OF THE INSPECTOR GENERAL FOR ODNI 2) A LIST OR PRINTOUT OF ALL CLOSED INVESTIGATIONS CONDUCTED BY THE OFFICE O		OPENI
370	DF-2010-00040	CHIN, YVETTE	15-Sep-09	25-Oct-10	REQUEST ALL RECORDS, INCLUDING BUT NOT LIMITED TO GUIDANCE OR DIRECTIVES, MEMORANDA, TRAINING MATERIALS, OR LEGAL ANALYSIS, CONCERNING THE IMPLEMENTATION OF PRESIDENT BARACK OBAMA'S JANUARY 21, 2009,	GIP	CLOSEDI
371	DF-2010-00041	NEGRON, NICOLE	14-Jan-10	2-Feb-10	REQUEST COPIES OF ALL RECORDS PERTAINING TO THE BASIS OF UNSUITABILITY FOR HER CLIENT'S CONTINUED ASSIGNMENT WITH THE DEPARTMENT OF HOMELAND SECURITY (RONALD E. BARTELL)	GIP	CLOSEDI
372	DF-2010-00042	PASQUARELLA, JENNIE (ACLU)	29-Jan-10	18-Jun-10	Req any records from Jan 1 1998 to the present relating to Najl Jawdat Hamdan, Hossam Jawdat Hemdan, Jihad Suliman and Hapimotors	DIF	CLOSEDI
373	DF-2010-00043	CHARLES LASZEWSKI	1-Feb-10	9-Jul-10	REQUEST COPIES OF ALL INFORMATION INVOLVING SATELLITE USA 193 WHICH WAS SHOT DOWN BY THE USS LAKE ERIE ON FEB 20, 2008..	REF	CLOSEDI
374	DF-2010-00044	RAVNITZKY, MICHAEL	19-Jan-10	8-Mar-10	REQUEST COPIES OF THE FOLLOWING DOCUMENTS: 1) YOUR AGENCY'S PROCEDURES (OR GUIDANCE) TO PROCESS REQUESTS FOR THE MANDATORY REVIEW OF CLASSIFIED INFORMATION. 2) ANY MEMOS THAT DISCUSS THESE PROCEDURES	NRL	CLOSEDI
375	DF-2010-00045	GREENEWALD, JOHN	5-Jan-10	4-Feb-10	REQUEST COPY OF THE 5 OLDEST OPEN FOIA CASES	GIP	CLOSEDI
376	DF-2010-00046	MERCER, BRANDON	17-Feb-10	25-Jun-10	REQUEST COPY OF RECORDS WHICH INCLUDE USE OF COMPUTER OR COMMUNICATIVE TECHNOLOGY TO ELECTRONICALLY HARASS INDIVIDUALS TO BE TARGETS IN AMERICA FOR INTELLIGENCE, SECURITY OR DEFENSE PURPOSES	NRL	CLOSEDI

377	DF-2010-00047	MENDOZA, MARTHA	1-Jun-09	7-Feb-11	REQUEST ALL REPORTS, DOCUMENTS, AGREEMENTS, CORRESPONDENCE, PHOTOGRAPHS, VIDEO, POWER POINT PRESENTATIONS AND OTHER RECORDS RELATED TO ANY ASSOCIATION BETWEEN LATIN AMERICAN DRUG CARTELS AND MIDDLE EA	DIF	CLOSEDI
378	DF-2010-00048	FOGEL, JEFFERY	19-Feb-10	29-Dec-10	REQUEST ANY AND ALL INFORMATION PERTAINING TO MAHER AFAR THAT IS RELEVANT SURROUNDING THE GOVERNMENT'S INVESTIGATION AND DETENTION OF HIM, AND DETERMINATION TO REMOVE HIM TO SYRIA A COUNTRY WITH THE U	DIF	CLOSEDI
379	DF-2010-00049	CUNNINGHAM, SARA	24-Feb-10	4-Jan-11	ON MAY 4, 2004, THE CITY COUNCIL FOR EAST LANSING, MICHIGAN PASSED A RESOLUTION OPPOSING CERTAIN PROVISIONS OF THE PATRIOT ACT. REQ THE FOLLOWING INFO PERTAINING TO 2009.(A) THE NUMBER OF RESIDENTS OF	DIF	CLOSEDI
380	DF-2010-00050	HENNESSEY, JOSEPH	25-Feb-10		REQ INFORMATION ABOUT THE POLICY AND LEGAL PROCEDURES REFERENCED BY DNI BLAIR TO OBTAIN PERMISSION TO KILL U.S. CITIZENS OVERSEAS		OPENI
381	DF-2010-00051	BLISS, JEFF	2-Mar-10	6-Aug-10	REQUEST COPIES OF (OR ACCESS TO) ANY DOCUMENTS RELATED TO THE HIRING OF INDEPENDENT COMPUTER SECURITY CONSULTANTS TO AID THE FEDERAL INVESTIGATIONS OF THE CYBER ATTACK ON GOOGLE INC.	NRL	CLOSEDI
382	DF-2010-00052	JONES, NATE	4-Mar-10		REQUEST ALL 2005-2009 NIE'S AND SNIES WITH THE WORDS "CHINA," "CHINESE" PRC" OR "TAIWAN" IN THE TITLE		OPENI
383	DF-2010-00053	RICHELSON, JEFFREY	1-Mar-10	9-Dec-10	REQUEST A COPY OF ANY SEPTEMBER OR OCTOBER 2006 MEMO OR DIRECTIVE FROM THE OFFICE OF THE DNI ESTABLISHING A NAO IMPLEMENTATION PLANNING TEAM	NRL	CLOSEDI
384	DF-2010-00054	CHOU DHURY, NUSRAT	1-Mar-10	29-Nov-10	REQUEST FOR RECORDS PERTAINING TO THE SCOPE AND IMPLEMENTATION OF THE FBI'S EGUARDIAN PROGRAM	NRL	CLOSEDI
385	DF-2010-00055	GOODEN, AMY	1-Mar-10		REQUEST CORRESPONDENCE (OF ANY FORM) BETWEEN ODNI AND LOBBYIST AND FORMER SENATOR DANIEL R. COATS		OPENI
386	DF-2010-00056	FREIMAN, JONTHAN	5-Mar-10		REQUEST ANY AND ALL AGENCY RECORDS CONCERNING THE DETENTION AND/OR INTERROGATION OF INDIVIDUALS DENOMINATED "ENEMY COMBATANTS" AND DETAINED AT CIVILIAN OR MILITARY FACILITIES WITHIN THE UNITED STATES.		OPENI
387	DF-2010-00057	BARR, DAVID	17-Feb-10	2-Nov-10	REQUEST ANY AND ALL RECORDS OF COMMUNICATION BETWEEN ODNI (AND ALL DIVISIONS AND AGENCIES UNDER YOUR JURISDICTION) AND THE FOLLOWING INDIVIDUALS MITCHELL ELIAS DANIELS, PIYUSH JINDAL, SARAH LOUISE PAL	NRL	CLOSEDI
388	DF-2010-00058	RICHELSON, JEFFREY	15-Mar-10		REQUEST COPIES OF THE WINNING PAPERS IN THE 2005-2007 GALILEO AWARDS PROGRAM COMPETITION		OPENI
389	DF-2010-00059	AFTERGOOD, STEVEN	16-Mar-10		REQUEST A COPY OF ALL UNCLASSIFIED PORTIONS OF THE ODNI CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CJB) FOR FISCAL YEAR 2011		OPENI
390	DF-2010-00060	TEESDALE, WILLIAM	10-Mar-10		REQUEST COPIES OF THE FOLLOWING DOCUMENTS OR DATA: ANY AND ALL INFO INCLUDING, BUT NOT LIMITED TO, REPORTS, NOTES, COMMUNICATIONS, THE RESULTS OF ANY INTELLIGENCE COLLECTED, WRITTEN OR OTHERWISE, REGA		OPENI

391	DF-2010-00061	SCHUCK, HENRY	18-Mar-10	22-Mar-10	REQUEST A COPY OF THE ORGANIZATIONAL CHART FOR THE OFFICE OF THE CHIEF INFORMATION OFFICER/THE ORGANIZATIONAL CHART FOR THE INFORMATION	DIF	CLOSEDI
392	DF-2010-00062	AU, BENJAMIN	12-Mar-10	23-Mar-10	REQUEST INFO ON BEHALF OF HASSAN BIN ATTACH, A/K/A HASSAN MOHAMMED ALI BIN ATTASH, A/K/A HASSAN MOHAMMED SALIH BIN ATTASH(HEREINAFTER, "DETAINEE REQUESTER"), WHO IS PRESENTLY DETAINED BY THE U.S. AT GTMO	REF	CLOSEDI
393	DF-2010-00063	HOOD, MATTHEW	21-Mar-10		REQUEST A COPY OF THE 2007 NIE DONE ON THE IRANIAN NUCLEAR WEAPONS PROGRAM		OPENI
394	DF-2010-00064	BROWN, DAVID	19-Mar-10	29-Mar-10	REQUEST RECORDS CONCERNING GHOST DETAINEE MEMORANDA, DEPARTMENT OF DEFENSE DETAINEE REPORTING, REPORTS TO CERTAIN U.N. COMMITTEES AND THE DRAFT CONVENTION ON ENFORCED DISAPPEARANCE	GIF	CLOSEDI
395	DF-2010-00065	ZAID, MARK	19-Mar-10		REQUEST COPIES OF ALL INTERNAL INVESTIGATION OF INSPECTOR GENERAL OFFICE		OPENI
396	DF-2010-00066	ROOT, RICHARD	14-Mar-10	16-Jun-10	REQUEST THE NAME AND BUSINESS ADDRESS FOR THE SAIC OF THE USSS PROTECTIVE INTELLIGENCE AND ASSESSMENT DIVISION. ALSO A SINGLE COPY OF THE TERRORIST IDENTITIES DATA MART ENVIRONMENT (TIDE)	CAN	CLOSEDI
397	DF-2010-00067	RICHELSON, JEFFREY	29-Mar-10	30-Mar-10	COPY OF THE DNI OPEN SOURCE CENTER ORG CHART	REF	CLOSEDI
398	DF-2010-00068	RISENHOOVER, PAUL M	29-Mar-10	1-Apr-10	REQUEST DOES THE IC HAVE ANY AGREEMENTS PROVIDING FOR THE ADMINISTRATION OF CIVIL AFFAIRS OF FORMOSA BY THE REPUBLIC OF CHINA	REF	CLOSEDI
399	DF-2010-00069	BARBA, THOMAS	1-Apr-10	30-Jun-10	REQUEST ON BEHALF OF GILBERT RAMEZ CHAGOURY, COPIES OF ALL RECORDS IN THE POSSESSION OF THE ODNI AND ITS COMPONENT OFFICES ALSO RECORDS MAINTAINED BY THE NATIONAL COUNTERTERRORISM CENTER (NCTC)	DIF	CLOSEDI
400	DF-2010-00070	FALCONE, LUCA F	5-Apr-10	3-Dec-10	REQUEST COPIES OF INTELLIGENCE COMMUNITY DIRECTIVES (ICDS) 700-708 AND INTELLIGENCE COMMUNITY POLICY GUIDANCES (ICPGS) 700-706	GIF	CLOSEDI
401	DF-2010-00071	RICHELSON, JEFFREY	2-Apr-10	12-Apr-10	REQUEST COPIES OF ICD 301, MASINT COLLECTION AND ICD 306, GEOINT COLLECTION	CAN	CLOSEDI
402	DF-2010-00072	DAVIS, JEFFREY	30-Mar-10	9-Apr-10	REQUEST ALL DOCUMENTS, INCLUDING PHOTOGRAPHS, VIDEO TAPES, MEMOS AND EMAILS, RELATED IN ANY WAY TO THE IMPRISONMENT AT GTMO, OF MANE SHAMAN AL-HABARDI, ALSO KNOWN AS MANEI AL-OTAIBI WHOSE ISN WAS 588	CAN	CLOSEDI
403	DF-2010-00073	PEDERSEN, ANDREW	8-Apr-10	2-Jul-10	REQUEST A COPY OF THE FOIA REQUESTING LOG MADE IN FISCAL YEAR 2009	GIP	CLOSEDI
404	DF-2010-00074	AFTERGOOD, STEVEN	12-Apr-10	9-Aug-10	REQUEST A COPY OF THE LATEST ANNUAL REPORT FROM THE BIOLOGICAL SCIENCES EXPERTS GROUP (BSEG) TO THE NATIONAL COUNTER PROLIFERATION CENTER	DIF	CLOSEDI
405	DF-2010-00075	CAPACCIO, ANTHONY	12-Apr-10	9-Sep-10	REQUEST A COPY OF ANY WRITTEN RESPONSE FROM THE ODNI FOR THE RECORD (QDRS) FROM THE ANNUAL THREAT HEARING THAT WAS HELD BY THE SENATE SELECT COMMITTEE ON INTELLIGENCE FEB 2, 2010	NRL	CLOSEDI

406	DF-2010-00076	AFTERGOOD, STEVEN	16-Apr-10	20-Oct-10	REQUEST A COPY OF ANY WRITTEN RESPONSES FROM ODNI TO QUESTIONS FOR THE RECORD (QFRS) FROM THE ANNUAL THREAT HEARING BEFORE THE SENATE SELECT COMMITTEE ON INTELLIGENCE THAT WAS HELD ON 2 FEBRUARY 2010	NRL	CLOSEDI
407	DF-2010-00077	MARGIE BURNS	22-Apr-10		ANY EMAIL BETWEEN RUMSFELD & HOYDEN BETWEEN 21APR 2005 & 26 MAY 2006		OPENI
408	DF-2010-00078	MARGIE BURNS	22-Apr-10		ANY EMAIL BETWEEN CHENEY & HAYDEN DATED BETWEEN 21APR 2005 & 26 MAY 2006		OPENI
409	DF-2010-00079	MARGIE BURNS	22-Apr-10		ANY EMAIL BETWEEN CHENEY & NEGROPONTE BETWEEN 21 APR 2005 & 13 FEB 2007. ANY EMAIL BETWEEN ROVE & NEGROPONTE		OPENI
410	DF-2010-00080	MARGIE BURNS	22-Apr-10		ANY EMAIL TO/FROM ANDREW CARD BETWEEN 21APR 2005 & 13 FEB 2007		OPENI
411	DF-2010-00081	MARGIE BURNS	22-Apr-10		ANY EMAIL BETWEEN RUMSFELD & NEGROPONTE BETWEEN 21 APR 2005 & 31 DEC 2005		OPENI
412	DF-2010-00082	HAZEN, JOSEPH W.	26-Apr-10	27-Aug-10	COPY OF DNI REPORT TO CONGRESS ... REGARDING CIVIL SERVICE RETIREMENT BENEFITS FOR FORMER AIR AMERICA PERSONNEL	NRL	CLOSEDI
413	DF-2010-00083	HOFFMAN, MARCIA (EFF)	23-Apr-10	29-Dec-10	USE OF CERTIFICATE AUTHORITY AND DIGITAL CERTIFICATE	DIF	CLOSEDI
414	DF-2010-00084	RICHELSON, JEFFREY	28-Apr-10	22-Sep-10	THE UNCLASSIFIED CD CONTAINING APENDICES I-VII OF THE CIVIL APPLICATIONS COMMITTEE (CAC) BLUE RIBBON STUDY (SEE PAGES TRANSMITTED WITH REQUEST)	DIF	CLOSEDI
415	DF-2010-00085	KEMP, R. SCOTT	4-May-10	10-May-10	NORTH KOREA CENTRIFUGE CAPABILITIES REPORT	REF	CLOSEDI
416	DF-2010-00086	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSEDI
417	DF-2010-00087	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSEDI
418	DF-2010-00088	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSEDI
419	DF-2010-00089	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSEDI
420	DF-2010-00090	SYSTEM ERROR--BAD CASE NUMBER	N/A	N/A	N/A	CAN	CLOSEDI
421	DF-2010-00091	MAVROUDAKIS, MICHAEL	7-May-10		INFORMATION OR RECORDS CONTAINED IN THE FOLLOWING SYSTEMS: INTELINK, INTELLIPEDIA, & MDDS; THE TOP 20 HITS ON EACH OF THE FOLLOWING SEARCH CRITERIA-- EESTOR, EESU, RICHARD D WEIR, CARL W NELSON, BARI		OPENI
422	DF-2010-00092	PERRY, MARK JOSEPH	13-May-10	25-Jun-10	NSA COORDINATION-- EPIC FOIA REQUEST FOR NSPD 54 AND RELATED DOCUMENTS	GIF	CLOSEDI
423	DF-2010-00093	ARMSTRONG, SCOTT	27-Oct-09	15-Jun-10	SCHEDULES, APPRAISAL REPORTS, AND ALL BACKGROUND INFORMATION FOR 35 PENDING AND/OR APPROVED SCHEDULES LISTED IN THE FEDERAL REGISTER	GIP	CLOSEDI

424	DF-2010-00094	BATTLE, JOYCE	14-May-10		ALL DIRECTIVES, EMAILS, MEMOS, AND PRESENTATIONS FROM FEBRUARY 1 THRU APRIL 30, 2006 CONCERNED...WITH IMPLEMENTATION OF "NATIONAL SECURITY PRESIDENTIAL DIRECTIVE 46," SIGNED BY GWB MARCH, 2006		OPENI
425	DF-2010-00095	BURCH, VALERIE (ACLU)	12-May-10	24-May-10	COORDINATION OF DOCUMENTS FROM DHS	REF	CLOSEDI
426	DF-2010-00096	CARDOZO, NATHAN (EFF)	26-May-10	16-Jun-10	EFF LITIGATION--DOCUMENT COORDINATION FROM DOJ (18 DOCS)	GIP	CLOSEDI
427	DF-2010-00097	AFTERGOOD, STEVEN	12-Apr-10	11-May-10	REQUEST FOR UNCLASSIFIED PORTIONS OF NRO CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CJB) FOR FY 2010	GIF	CLOSEDI
428	DF-2010-00098	SOBCHAK, FRANK	11-Jun-10	14-Jun-10	DIA COORDINATION: ONE DOCUMENT--RE. OPERATIONS IN SOMALIA	DIF	CLOSEDI
429	DF-2010-00099	ROOT, RICHARD	15-Jun-10	16-Jun-10	GENERAL INFORMATION REGARDING NCTC SYSTEMS TIDE AND RAILHEAD.	GIF	CLOSEDI
430	DF-2010-00100	SCHECHTER, RONALD	22-Jun-10	28-Jun-10	ANY PROGRAM OR REQUIREMENT IMPOSED BY OR NEGOTIATED BETWEEN USG AND OTHER NATIONS RELATING TO THE REHABILITATION OF DETAINEES TRANSFERRED TO OTHER NATIONS FROM GTMO	CAN	CLOSEDI
431	DF-2010-00101	CHOUDHUR, NUSRAT(ACLU-NY) & SHELEY, KAREN (ACLU-CHICAGO)	22-Jun-10	24-Jun-10	E-GUARDIAN PROGRAM	CAN	CLOSEDI
432	DF-2010-00102	KOBLENTZ, GREG	24-Jun-10	7-Dec-10	COPIES OF TWO DOCUMENTS: DNI, "NATIONAL INTELLIGENCE STRATEGY FOR PUBLIC HEALTH SECURITY" AND DNI, "IMPLEMENTATION PLAN FOR THE NATIONAL STRATEGY TO COUNTER BIOLOGICAL THREATS	DIF	CLOSEDI
433	DF-2010-00103	RICHELSON, JEFFREY	28-Jun-10	5-Jan-11	DNI MEMORANDUM: "IMPLEMENTATION PLAN RELATING TO NATIONAL CLASSIFIED SATELLITE IMAGERY AUTHORITIES"	GIP	CLOSEDI
434	DF-2010-00104	PERRERA, DAVE	20-May-10	6-Aug-10	DHS COORDINATION: DHS OIG REPORT 09-64	GIP	CLOSEDI
435	DF-2010-00105	STEPONKUS, ELIZABETH	9-Jul-10	15-Jul-10	PYRAMID CONTRACT AWARDED TO GENERAL DYNAMICS INFORMATION TECHNOLOGY CA SEPTEMBER 2007	REF	CLOSEDI
436	DF-2010-00106	KEMP, R. SCOTT	14-Jul-10	7-Dec-10	DR 2009-35 (NIC DESKTOP REPORT) S&T TRENDS IN A GLOBAL CONTEXT: RESULTS OF AN ANALYTICAL EXERCISE	GIP	CLOSEDI
437	DF-2010-00107	SNIDER, ANNIE	19-Jul-10	21-Jul-10	RECORDS ON ALL DNI FOIA REQUESTS PERTAINING TO CLIMATE AND ENVIRONMENTAL CHANGE 1 JANUARY 2005 - PRESENT	NRL	CLOSEDI
438	DF-2010-00108	WATERMAN, RICHARD	19-Jul-10	20-Sep-10	RESUMES OF ALL PERSONS APPOINTED TO A SCHEDULE C POSITION FROM JANUARY 20, 2001 TO JULY 2010, RESUMES OF ALL PERSONS EMPLOYED BY THE AGENCY AS NON-CAREER MEMBERS OF THE SENIOR EXECUTIVE SERVICE EMPLOY	NRL	CLOSEDI
439	DF-2010-00109	MURPHY, WILLIAM	21-Jul-10	6-Aug-10	INFORMATION PERTAINING TO GTMO DETAINEE, AYMAN SAEED BATARFI	DIF	CLOSEDI
440	DF-2010-00110	PA CASE OPENED IN ERROR	N/A	N/A	INFO ON SELF	CAN	CLOSEDI
441	DF-2010-00111	EMERSON, STEVEN	2-Aug-10	30-Aug-10	INFORMATION CONCERNING THE ADMINISTRATIVE RECORDS OF SEVENTEEN ORGANIZATIONS	GIP	CLOSEDI

442	DF-2010-00112	AFTERGOOD, STEVEN	2-Aug-10	20-Sep-10	INTELLIGENCE COMMUNITY DIRECTIVE (ICD) 701	GIF	CLOSEDI
443	DF-2010-00113	RICHELSON, JEFFREY	3-Aug-10	30-Aug-10	COPIES OF THE DIRECTOR'S NOTES AND DEPUTY DIRECTOR'S NOTES FROM JULY 1 DECEMBER 31, 2008	GIF	CLOSEDI
444	DF-2010-00114	HAZEN, JOSEPH W.	3-Aug-10	27-Aug-10	REQUESTS FOR ANY DNI REPORT, LETTER, OR OTHER CORRESPONDENCE REGARDING AIR AMERICA.	GIP	CLOSEDI
445	DF-2010-00115	ELECTRONIC FRONTIER FOUNDATION (EFF)	13-Jul-10	4-Aug-10	ELECTRONIC FRONTIER FOUNDATION (EFF) LITIGATION RE. IOB--1,093 PAGES FOR REVIEW	GIF	CLOSEDI
446	DF-2010-00116	ELECTRONIC FRONTIER FOUNDATION (EFF)	16-Jul-10	4-Aug-10	FBI COORDINATION OF 1,093 PAGES RE. IOB LITIGATION	GIF	CLOSEDI
447	DF-2010-00117	ELECTRONIC FRONTIER FOUNDATION	5-Aug-10	30-Jan-00	FBI COORDINATION OF 1,030 PAGES RE. IOB LITIGATION	GIF	CLOSEDI
448	DF-2010-00118	ROBERT, CHARLES	9-Aug-10	19-Oct-10	DOCS RE. NCTC TSP AND PSP DATABANK ACCESS GUIDELINES	NRL	CLOSEDI
449	DF-2010-00119	SULLIVAN, EILEEN	10-Aug-10	30-Sep-10	DHS COORD: EMAILS TO AND FROM THE FOLLOWING INDIVIDUALS DATED 25DEC09 AND 26DEC09: JANET NAPOLITANO, NOAH KROLOFF, AMY SCHLOSSMAN, JANE HOLL LUTE, MATTHEW CHANDLER, SEAN SMITH, DAVID PRESSMAN	GIP	CLOSEDI
450	DF-2010-00120	RAVNITZKY, MICHAEL	11-Aug-10	20-Aug-10	COPY OF EACH ETHICS WAIVER PROVIDED AT THE ODNI SINCE JANUARY 1, 2004.	NRL	CLOSEDI
451	DF-2010-00121	KAZI, RUBY	11-Aug-10		40 SPECIFIC ITEM RELATING TO RAHINAH IBRAHIM AND NO-FLY LIST POLICY AND GUIDANCE		OPENI
452	DF-2010-00122	MARTIN, TARRAZZIA	13-Aug-10	2-Sep-10	ODNI INSPECTOR GENERAL REPORT ON IC'S BUSINESS TRANSFORMATION OFFICE (BTO).	GIP	CLOSEDI
453	DF-2010-00123	QUADE, ALEX (CNN)	30-Aug-10	29-Dec-10	DoD REFERRAL: IMAGERY RE. AFGHAN AIR ASSAULT 28-30 MAY 2007	DIF	CLOSEDI
454	DF-2010-00124	GODET, MAIA	31-Aug-10	20-Sep-10	DoD REFERRAL: INFORMATION RE. GTMO DETAINEE	DIF	CLOSEDI
455	DF-2010-00125	SMATHERS, JASON	1-Sep-10	20-Sep-10	ODNI FOIA LIST FOR AUGUST 2010	GIP	CLOSEDI
456	DF-2010-00126	SMATHERS, JASON	9-Sep-10	9-Sep-10	ALL RECORDS PERTAINING TO FOIA REQUESTS THAT AROUSED SUSPICION AND WERE FORWARDED TO AN INVESTIGATION BODY FOR INVESTIGATIVE PURPOSES.	NRL	CLOSEDI
457	DF-2010-00127	SOBEL, DAVID L.	10-Sep-10	10-Sep-10	FBI COORD: (ONE DOC-3 PAGES) RECORDS PERTAINING TO DOJ'S THREE PROVISIONS OF THE FISA SCHEDULED TO EXPIRE 31 DECEMBER 2009	GIP	CLOSEDI
458	DF-2010-00128	HEIDRICK, ETHAN	13-Sep-10	20-Sep-10	ALL INFORMATION IN THE NIC AND ODNI PERTAINING TO THE DCI HOSTAGE TASK FORCE FROM 1986-PRESENT	NRL	CLOSEDI
459	DF-2010-00129	EMERSON, STEVEN	15-Sep-10	13-Oct-10	RECORDS (2001-2009) THAT IDENTIFY THE NUMBER OF TERRORIST ATTACKS INSIDE AND OUTSIDE THE USA BY ISLAMIC EXTREMISTS, MUSLIMS, AND OTHER DESIGNATED FOREIGN TERRORIST ORGANIZATIONS.	NRL	CLOSEDI
460	DF-2010-00130	RAVNITZKY, MICHAEL	19-Jan-10	22-Sep-10	THE LISTING OF THE 2006 INTELLIGENCE COMMUNITY POLICY MEMORANDUMS	GIF	CLOSEDI

461	DF-2010-00131	DILANIAN, KEN	24-Sep-10	24-Sep-10	NCTC DIRECTOR, MICHAEL LEITER'S LETTER TO THE SSCI REFERENCING HIS 22SEP10 TESTIMONY RE. THE FOIA	CAN	CLOSEDI
462	DF-2010-00132	T. DIANE CEJKA (US CITIZENSHIP AND IMMIGRATION)	24-Sep-10	27-Sep-10	US CITIZENSHIP AND IMMIGRATION SERVICES--REFERRAL:	CAN	CLOSEDI
463	DF-2010-00133	OPENED IN ERROR	28-Sep-10	N/A	ALL UNCLASSIFIED WRITTEN COMMUNICATION, BETWEEN ANY ODNI OFFICIAL AND ANY MEMBER OF CONGRESS OR CONGRESSIONAL STAFFER, FROM 01 JANUARY 2009 TO PRESENT. ... BOTH INCOMING AND OUTGOING CORRESPONDENCE.	CAN	CLOSEDI
464	DF-2010-00134	DILANIAN, KEN	28-Sep-10		ALL UNCLASSIFIED WRITTEN COMMUNICATION, BETWEEN ANY ODNI OFFICIAL AND ANY MEMBER OF CONGRESS OR CONGRESSIONAL STAFFER, FROM 01 JANUARY 2009 TO PRESENT. ...BOTH INCOMING AND OUTGOING CORRESPONDENCE.		OPENI
465	DF-2010-00135	PERERA, DAVE	29-Sep-10		...RESULTS OF A SELF-ASSESSMENT QUESTIONNAIRE SENT BY THE PM-ISE TO 72 FUSION CENTERS USED TO ASSESS THE FUSIONS CENTERS CURRENT OPERATIONS AGAINST BASELINE CAPABILITIES.		OPENI
466	DF-2010-00136	MCCLANAHAN, KEL	27-Sep-10		ALL ODNI RECORDS DESCRIBING, DISCUSSING, IMPLEMENTING OR AUTHORIZING DELEGATIONS OR AUTHORIZATIONS MADE BY THE ODNI TO OTHER GOVERNMENT AGENCIES THAT ALLOW THEM TO TAKE INDEPENDENT ACTION TO "PROTECT		OPENI
467	DF-2011-00001	GREIFENDER, SABINE	7-Oct-10	12-Oct-10	SATELLITE IMAGE OF 51.19.20 N 006.16.00 E X 51.22.00 N 006.22.50. FRIDAY 03 SEP 2000 H - 2300 H CET-DST	REF	CLOSEDI
468	DF-2011-00002	MCCLANAHAN, KEL	27-Oct-10	19-Oct-10	ICD 703, ICPG 703.1, 703.2, 703.3, 703.4, 703.5, 703.6	CAN	CLOSEDI
469	DF-2011-00003	MCCLANAHAN, KEL	27-Oct-10	5-Oct-10	ICD 703, ICPG 703.1 - 703.6	NRL	CLOSEDI
470	DF-2011-00004	HOFFMAN, MARCIA (EFF)	7-Oct-10	12-Jan-11	ALL RECORDS RELATED TO ANY BRIEFINGS, DISCUSSIONS, OR OTHER EXCHANGES THAT JUSTICE DEPARTMENT OFFICIALS HAVE HAD WITH AG GONZALES CONCERNING POSSIBLE OR APPARENT MISUSES OF FBI INVESTIGATIVE AUTHORITY	GIF	CLOSEDI
471	DF-2011-00005	SNEARLINE, DAVID	30-Sep-10		ODNI INSTRUCTION 117.03		OPENI
472	DF-2011-00006	JONES, NATE	29-Sep-10	25-Oct-10	ALL DOCUMENTS RELATED TO "THE SEVERAL SPECIFIC STEPS" THAT WHITE HOUSE CHIEF RAHM EMANUAL AND WHITE HOUSE COUNSEL TO THE PRESIDENT BOB BAUER INSTRUCTED YOUR AGENCY TO TAKE IN A 16 MARCH 2010 MEMO TO	GIP	CLOSEDI
473	DF-2011-00007	JAFFER, JAMEEL (ACLU)	28-Sep-10		16 SPECIFIC MEMOS		OPENI
474	DF-2011-00008	PAGE, JOSEPH	13-Oct-10	18-Oct-10	INFORMATION PERTAINING TO THE RETIREMENT OF THE BYEMAN SCI COMPARTMENT	REF	CLOSEDI
475	DF-2011-00009	PAGE, JOSEPH	14-Oct-10	18-Oct-10	6 AUGUST 1960 WHITE HOUSE MEMORANDUM AUTHORIZING THE CREATION OF THE TALENT KEYHOLE SCI SYSTEM	REF	CLOSEDI
476	DF-2011-00010	MCELHATTON, JIM	14-Oct-10		ALL SUBSTANTIATED OR PARTLY SUBSTANTIATED INVESTIGATIONS BY THE DNI OFFICE OF INSPECTOR GENERAL FROM JAN. 1 2009 TO PRESENT		OPENI

477	DF-2011-00011	KEMPF, ROBIN	14-Oct-10	21-Oct-10	OFFICE OF INSPECTOR GENERAL'S BUDGET FOR FY 2005-2010 & A LIST OF THE NAMES OF IG'S DURING FY 2005-2010	DIF	CLOSEDI
478	DF-2011-00012	FOWLER, DAVID C.	21-Oct-10	7-Dec-10	INFORMATION REGARDING OPM JOB SERIES THAT ARE EMPLOYED BY ODNI	DIF	CLOSEDI
479	DF-2011-00013	DEPARTMENT OF JUSTICE	30-Sep-10	22-Oct-10	DEPARTMENT OF JUSTICE COORDINATION: TWO PAGES	GIF	CLOSEDI
480	DF-2011-00014	BARR, DAVID	27-Oct-10	29-Oct-10	ALL RECORDS PERTAINING TO NEWT GINGRICH 1979-1999, HALEY REEVES BARBOUR 1984-PRESENT, ALL FOIA REQUESTS MENTIONING MITCHELL DANIELS, PIYUSH JINDAL, SARAH PALIN, TIMOTHY PAWLENTY, JOHN THUNE, MICHAEL H	NRL	CLOSEDI
481	DF-2011-00015	EMERSON, STEVEN	27-Oct-10		RECORDS PERTAINING TO THE CHICAGO ROUNDTABLE EVENTS SINCE ITS FORMATION SEVEN YEARS AGO.		OPENI
482	DF-2011-00016	MCCLANAHAN, KEL	28-Oct-10		ALL FOIA REFERRAL MEMOS SENT TO OGA IN FY10 AND SUBSEQUENT CORRESPONDENCE WITH THE AGENCIES		OPENI
483	DF-2011-00017	HOFFMAN, MARCIA (EFF)	1-Nov-10	29-Nov-10	FBI REFERRAL: IOB RECORDS IN LITIGATION WITH FBI	GIP	CLOSEDI
484	DF-2011-00018	MCCLANAHAN, KEL	1-Nov-10	29-Nov-10	SPECIAL PROCEDURES FOR MDR OF INFORMATION PERTAINING TO SOURCES, METHODS, AND ACTIVITIES DEVELOPED BY ODNI PURSUANT TO SECTION 3.5(F) OF EO 13526.	NRL	CLOSEDI
485	DF-2011-00019	FEDELE, FALCONE L.	9-Nov-10	24-Nov-10	COPIES OF THE 2010 IC LEGAL REFERENCE BOOK, ICD 703, AND ICD 708	DIF	CLOSEDI
486	DF-2011-00020	SIMIC, NICHOLAS	18-Nov-10	24-Nov-10	INFO ON FOREIGN NATIONAL	DIF	CLOSEDI
487	DF-2011-00021	AFTERGOOD, STEVEN	17-Nov-10	6-Jan-11	PER THE MANDATE OF EO 13526, ODNI RECORDS THAT DOCUMENT THE ODNI'S RESPONSE TO THE FUNDAMENTAL CLASSIFICATION GUIDANCE REVIEW TO DATE	GIP	CLOSEDI
488	DF-2011-00022	BUSH, LARRY	22-Nov-10	29-Nov-10	AGENCY DIRECTIVE ON IMPLEMENTING PRESIDENT OBAMA'S 21JAN09 EO ON OPEN GOVERNMENT AND AG HOLDER'S, AGENCY GUIDANCE ON FEES THAT CAN BE CHARGED FOR FOIA RESPONSES, AGENCY CONTRACTS FOR ANY AND ALL ASPEC	GIP	CLOSEDI
489	DF-2011-00023	VEGA-LASSALLE, IVAN	3-Dec-10	3-Dec-10	COPY OF INTELLIGENCE COMMUNITY LEGAL REFERENCE BOOK	CAN	CLOSEDI
490	DF-2011-00024	KNISELY, SUSAN CHRISTINE	10-Dec-10	13-Dec-10	REQUEST FOR FBI DOCUMENTS	REF	CLOSEDI
491	DF-2011-00025	MENEZES, CESAR	13-Dec-10	13-Dec-10	NATIONAL INTELLIGENCE COUNCIL REPORT REGARDING NATURAL RESOURCE SHORTAGES	CAN	CLOSEDI
492	DF-2011-00026	MANES, JONATHON (ACLU)	15-Jan-10		ALL RECORDS POST 9/11 RE. LEGAL BASIS IN DOMESTIC. FOREIGN, AND INTERNATIONAL LAW CONCERNING THE USE UAVS OR DRONES.		OPENI
493	DF-2011-00027	ALTHEN, JOHN (JUDICIAL WATCH)	17-Dec-10		FBI REFERRAL: (ONE DOCUMENT W/ATTACH) SUBJECT: ALL RECORDS RE. 2008 MOU FOR GUIDELINES ON FBI BACKGROUND CHECKS FOR PRESIDENT ELECT OF THE UNITED STATES		OPENI
494	DF-2011-00028	SINGH, AMRAT	29-Dec-10	29-Dec-10	INFORMATION PERTAINING TO ABDEL ARAR RAHMAN	DIF	CLOSEDI
495	DF-2011-00029	PASQUARELLA, JENNIE (ACLU)	29-Dec-10	29-Dec-10	INFORMATION PERTAINING TO HAMDAN ET AL	REF	CLOSEDI

496	DF-2011-00030	PAGE, MICHAEL H.	30-Dec-10		COMMUNICATION BETWEEN ODNI EMPLOYEES AND WASHINGTON POST JOURNALIST, BOB WOODWARD.		OPENI
497	DF-2011-00031	BATTLE, JOYCE	17-Feb-09	3-Jan-11	NIE 2003-07HC "IRAQ: ARMED SOURCES OF INSTABILITY	REF	CLOSEDI
498	DF-2011-00032	RAVNITZKY, MICHAEL	3-Jan-11		RECORDS DISCUSSING THE LEGAL AND POLICY IMPLICATIONS OF POSTING ONLINE OR OTHERWISE MAKING PUBLIC DOCUMENTS SEIZED FROM THE GOVERNMENT OF IRAQ IN 2003		OPENI
499	DF-2011-00033	KEMP, RONALD	6-Jan-11	7-Feb-11	JASON REPORT: JRS-09-510 "NORTH KOREA CENTRIFUGE CAPABILITIES"	DIF	CLOSEDI
500	DF-2011-00034	SANTOS, ROSE	11-Jan-11	12-Jan-11	DOCUMENT ASSOCIATED WITH THE PYRAMID CONTRACT	REF	CLOSEDI
501	DF-2011-00035	AFTERGOOD, STEVEN	17-Jan-11	7-Feb-11	ODNI INSTRUCTIONS: 10.20 INFORMATION MANAGEMENT, 80.12 CLASSIFICATION OF ODNI INFORMATION, 80.16 ORIGINAL CLASSIFICATION AUTHORITY DELEGATION	RIP	CLOSEDI
502	DF-2011-00036	RICHELSON, JEFFREY	20-Jan-11		MEMOS RE. THE DECLASSIFICATION OF QUILL AND GAMBIT/HEXAGON		OPENI
503	DF-2011-00037	ZEGART, AMY B.	26-Jan-11	17-Feb-11	IC ATTRITION RATES FOR ANALYSTS 2005-2010	RIP	CLOSEDI
504	DF-2011-00038	RAVNITZKY, MICHAEL	1-Feb-11		ALL ADMINISTRATIVE PROCESSING ASSOCIATED WITH THE SIX LONGEST PENDING (OLDEST) FOIA REQUESTS AT ODNI.		OPENI
505	DF-2011-00039	AFTERGOOD, STEVEN	4-Feb-11		DNI REPORT ON LESSONS LEARNED RE. FORT HOOD, CHRISTMAS DAY BOMBING, AND OTHER EVENTS SUBMITTED BY REVIEW HEADED BY JOHN MCLAUGHLIN		OPENI
506	DF-2011-00040	MOTLEY, RONALD L.	14-Feb-11	17-Feb-11	DOD REFERRAL: ONE JANES DOC RE. JUND AL-ISLAM	RIP	CLOSEDI
507	DF-2011-00041	RICHELSON, JEFFREY	15-Feb-11	17-Feb-11	DOJ REFERRAL: ONE DOC "JOINT DESIGNATION OF AN ELEMENT OF THE DEA INTEL DIVISION AS A MEMBER OF THE IC"	RIF	CLOSEDI
508	DF-2011-00042	AFTERGOOD, STEVEN	15-Feb-11		OIG REPORT ON INTELLIGENCE COMMUNITY MANAGEMENT CHALLENGES		OPENI
509	DF-2011-00043	Emerson, Steven	15-Feb-11		NCTC RECORDS RE. U.S. COUNTER-RADICALIZATION STRATEGY CONFERENCES		OPENI
510	DF-2011-00044	BERGER, J.M.	15-Feb-11	21-Mar-11	ANALYSIS ON JIHADISTS AND JIHADIST WEBSITES	DIF	CLOSEDI
511	DF-2011-00045	SULLIVAN, EILEEN	4-Feb-11		DHS COORDINATION: ONE DOC RE. EMAIL TO/FROM JAYSON AHERN, THOMAS WINKOWSKI, AND MARKO LOPEZ		OPENI
512	DF-2011-00046	RUMOLD, MARK (EFF)	16-Feb-11		RECORDS RE. COMPOSITION, APPOINTMENTS, ET AL RE. THE INTELLIGENCE OVERSIGHT BOARD (IOB)		OPENI
513	DF-2011-00047	SULLIVAN, EILEEN	15-Feb-11		UNCLASSIFIED MATERIAL FROM NCTC'S COMMUNITY AWARENESS BRIEFINGS & THE LIST OF WHERE THESE BRIEFINGS HAVE OCCURRED		OPENI
514	DF-2011-00048	AFTERGOOD, STEVEN	16-Feb-11		RECORD RE. ODNI PROGRAM TO TO DECLASSIFY IMAGERY FOR PUBLIC RELEASE		OPENI
515	DF-2011-00049	POBLETE, JASON I.	24-Feb-11	1-Mar-11	DOCS RE. THE YUMARC INCIDENT THAT OCCURRED ON 8MAY86	NRL	CLOSEDI

516	DF-2011-00050	MARGOLIN, JOSH (NY POST)	23-Feb-11		NYPD INTERNATIONAL LIAISON PROGRAM		OPENI
517	DF-2011-00051	POBLETE, JASON I.	25-Feb-11	1-Mar-11	INFO RE. BLANCA IBANEZ DE LUSINCHI (WIFE OF FORMER VENEZUELAN PRESIDENT)	DIF	CLOSEDI
518	DF-2011-00052	KORTE, GREGORY (USA TODAY	28-Feb-11		RECORDS RE. POSSIBLE GOVT SHUTDOWN		OPENI
519	DF-2011-00053	DEL TORO, MIGUEL	28-Feb-11	21-Mar-11	NAVY COORD: ONE DOC	RIP	CLOSEDI
520	DF-2011-00054	CUSACK, BOB	1-Mar-11	21-Mar-11	FOIA LOG 1 NOVEMBER 2010 - PRESENT	RIP	CLOSEDI
521	DF-2011-00055	WERESCHAGIN, MICHAEL	1-Mar-11	21-Mar-11	LEGAL EXPENSES INCURRED FROM CONGRESSIONAL TESTIMONY, HEARINGS, INVESTIGATIONS, ETC	NRL	CLOSEDI
522	DF-2011-00056	RICHELSON, JEFFREY	2-Mar-11	30-Mar-11	DOD COORD: ONE DOC--"DoD Directive S-3325.2, 'TRANSFER OF NATIONAL INTELLIGENCE COLLECTION AUTHORITY,' MARCH 16, 2009"	RIP	CLOSEDI
523	DF-2011-00057	DOJ COORDINATION	3-Mar-11	25-Mar-11	DOJ COORDINATION: TWO DOCS (EMAIL THREADS) SUBJECT TO COLE V. CIA ET AL	RIF	CLOSEDI
524	DF-2011-00058	ABDO, ALEXANDER (ACLU)	4-Mar-11	4-Mar-11	CIA COORDINATION: ONE DOC RE. DETAINEE DEATHS	REF	CLOSEDI
525	DF-2011-00059	RICHELSON, JEFFREY	10-Mar-11		DNI MEMO DATED 13DEC05: "DELEGATION OF NATIONAL CLASSIFIED SATELLITE IMAGERY DISCLOSURE AND RELEASE AUTHORITIES AND OTHER IMAGERY RESPONSIBILITIES"		OPENI
526	DF-2011-00060	AFTERGOOD, STEVEN	22-Mar-11		UNCLASSIFIED PORTIONS OF THE ODNI CONGRESSIONAL BUDGET JUSTIFICATION BOOK (CBB) FOR FISCAL YEAR 2010		OPENI
527	DF-2011-00061	DILANIAN, KEN	24-Mar-11		UNCLASSIFIED PORTIONS OF THE DNI REPORT SUBMITTED TO THE SSCI ON 16DEC10 RE. PROCEDURES GOVERNING IC PROCEDURES IN THE INTERROGATION OF TERRORISM SUSPECTS		OPENI
528	DF-2011-00062	RICHELSON, JEFFREY	28-Mar-11		A COPY OF ICD 402		OPENI
529	DF-2011-00063	LEHREN, ANDY	30-Mar-11		UNDERLYING INFORMATION USED TO DEVELOP THE REPORT ON RECIDIVISM OF FORMER AND CURRENT GTMO DETAINEES		OPENI

OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2005

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management Office
Office of the Director of National Intelligence
Washington D.C. 20511
(703) 482-1707*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

II. How to Make a FOIA Request

Submit a written request to the mail address above. Transmission via facsimile also is acceptable, (703) 482-2144.

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., above, is the single, central office which receives all FOIA requests for the Director of National Intelligence. However, FOIA requests received by components of the ODNI are referred to Mr. Hackett.

B. Brief description of the agency's response-time ranges.

The only component of the ODNI to receive FOIA Requests for FY 2005 was the ONCIX. The response time range for these requests was 6-17 days.

C. Brief description of why some requests are not granted.

Requests were denied because the ONCIX did not have responsive documents.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence.

ONCIX: Office of the National Counterintelligence Executive

B. Basic terms, expressed in common terminology.

1. FOIA/PA Request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)
2. Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.
3. Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.
4. Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.
5. Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who has an urgent need for records may request expedited processing (see below).
6. Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the

records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.

10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entireties, but to withhold others in whole or in part.

11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a "perfected" FOIA request).

13. "Perfected" Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

Not Applicable

1. Brief description of type(s) of information withheld under each statute.

N/A

2. Statement of whether a court has upheld the use of each statute. If so, cite example.

N/A

V. Initial FOIA/PA Access Requests

- A. Numbers of initial requests. 7

1. Requests pending as of end of preceding year: 0
2. Requests received during current fiscal year: 7
3. Requests processed during current fiscal year: 7
4. Requests pending as of end of current fiscal year: 0

- B. Disposition of initial requests. *Not Applicable*

1. Number of total grants: *N/A*
2. Number of partial grants: *N/A*
3. Number of denials: *N/A*

Number of times each FOIA exemption used (counting each exemption once per request):

(1) Exemption 1: *N/A*

(2) Exemption 2: *N/A*

(3) Exemption 3: *N/A*

(4) Exemption 4: *N/A*

(5) Exemption 5: *N/A*

(6) Exemption 6: *N/A*

(7) Exemption 7(a): *N/A*

(8) Exemption 7(b): *N/A*

(9) Exemption 7(c): *N/A*

(10) Exemption 7(d): *N/A*

(11) Exemption 7(e): *N/A*

(12) Exemption 7(f): *N/A*

(13) Exemption 8: *N/A*

(14) Exemption 9: *N/A*

4. Other reasons for nondisclosure (total): 7

a. no records: 6

b. referrals: *N/A*

c. request withdrawn: 1

d. fee-related reason: *N/A*

e. records not reasonably described: *N/A*

f. not a proper FOIA request for some other reason: *N/A*

g. not an agency record: *N/A*

h. duplicate request: *N/A*

i. other: *N/A*

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Numbers of appeals. 3

1. Number of appeals received during fiscal year: 3

2. Number of appeals processed during fiscal year: 3

B. Disposition of appeals.

1. Number completely upheld: *N/A*

2. Number partially reversed: *N/A*

3. Number completely reversed: *N/A*

Number of times each FOIA exemption used (counting each exemption once per appeal):

(1) Exemption 1: *N/A*

(2) Exemption 2: *N/A*

(3) Exemption 3: *N/A*

(4) Exemption 4: *N/A*

(5) Exemption 5: *N/A*

(6) Exemption 6: *N/A*

(7) Exemption 7(a): *N/A*

(8) Exemption 7(b): *N/A*

(9) Exemption 7(c): *N/A*

(10) Exemption 7(d): *N/A*

(11) Exemption 7(e): *N/A*

(12) Exemption 7(f): *N/A*

(13) Exemption 8: *N/A*

(14) Exemption 9: *N/A*

4. Other reasons for nondisclosure (total): 3

a. no records: *N/A*

b. referrals: *N/A*

- c. request withdrawn: *N/A*
- d. fee-related reason: *N/A*
- e. records not reasonably described: *N/A*
- f. not a proper FOIA request for some other reason: 3
- g. not an agency record: *N/A*
- h. duplicate request: *N/A*
- i. other: *N/A*

VII. Compliance With Time Limits/Status of Pending Requests

A. Median processing time for requests processed during the year.

1. Simple requests.

- a. number of requests processed: 7
- b. median number of days to process: *11 days*

2. Complex request. *Not Applicable.*

- a. number of requests processed: *N/A*
- b. median number of days to process: *N/A*

3. Requests accorded expedited processing. *N/A*

- a. number of requests processed: *N/A*
- b. median number of days to process: *N/A*

B. Status of pending requests. *Not Applicable*

- 1. Requests pending as of end of current fiscal year: 0
- 2. Median number of days that such requests were pending as of that date:
N/A

VIII. Comparisons With Previous Year(s)

The ODNI came into existence on April 21, 2005. Therefore, there are no previous years for comparison. However, ONCLIX did process FOIA requests in FY 2004.

- A. Comparison of number of requests received: 2004: 1
- B. Comparison of number of requests processed: 2004: 1
- C. Comparison of median numbers of days requests were pending as of end of fiscal year: *N/A*
- D. Other statistics significant to agency: *Six of the requests were for expedited processing; expedited processing was not granted for any of the requests.*

IX. Costs/FOIA Staffing

- A. Staffing levels.

The ODNI is in the processing of hiring staff for its FOIA office.

- 1. Number of full-time FOIA personnel: 0
- 2. Number of personnel with part-time or occasional FOIA duties (estimated FTE): 0.02
- 3. Total estimated number of personnel (FTE): 0.02

- B. Total estimated costs (including staff and all resources).

- 1. FOIA processing (including appeals): \$5,850, approximately.
- 2. Litigation-related activities: 0
- 3. Total estimated costs: \$5,850, approximately.

- C. Statement of additional resources needed for FOIA compliance (optional)

To be determined.

X. Fees

- A. Total amount of fees collected by agency for processing requests: \$0.00
- B. Percentage of total costs: *N/A*

XI. FOIA Regulations (Including Fee Schedule)

The ODNI was established on April 21, 2005, and is preparing its FOIA Regulations to be published expeditiously in the Federal Register.

Office of the Director of National Intelligence

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2006

[This report contains information in the format specified in Department of Justice guidance to the EFOIA. Text in *italics* is the information provided in response to specified headings.]

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management Office
Office of the Director of National Intelligence
Washington DC 20511
(703) 482-1707*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

II. How to Make a FOIA Request

Submit a written request to the mail address provided. Transmission via facsimile also is acceptable, (703) 482-2144.

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., is the single, central office that receives all FOIA requests for the Director of National Intelligence (DNI). However, FOIA requests received by components of the Office of the DNI (ODNI) are referred to Mr. Hackett.

(2)

B. Brief description of the agency's response-time ranges.

For those FOIA cases closed in FY 2006, 100% were closed within 190 days; median response time was 43 days; average response time was 56 days.

For those Privacy Act cases closed in FY 2006, 100% were closed within 150 days; median response time was 127 days; average response time was 127 days.

C. Brief description of why some requests are not granted.

Of the 20 requests completed in FY 2006, six were either withdrawn by the requester or cancelled because the information sought had been posted to the ODNI public web site; six requests were for information under the auspices of other government agencies; three requests resulted in no records being located; one request was granted in part with only non-substantive administrative information being removed; one request was cancelled because the requester failed to provide the necessary follow-up data; three requests were cancelled and consolidated into a single request.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence

B. Basic terms, expressed in common terminology.

1. FOIA/PA Request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.

3. Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

4. Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

5. Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out

basis. A requester who has an urgent need for records may request expedited processing (see below).

6. Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.

10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entirety, but to withhold others in whole or in part.

11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a "perfected" FOIA request).

13. "Perfected" Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

(1) Section 6 of the Central Intelligence Agency Act of 1949, as amended, codified at 50 U.S.C. § 403g.

1. Brief description of type(s) of information withheld under each statute.

Among other things, the Central Intelligence Agency Act of 1949 authorizes the Agency to protect from disclosure information relating to the organization, functions, names, official titles, salaries, or numbers of personnel employed by the CIA, including information relating to intelligence sources and methods. CIA information on one document was withheld pursuant to this statute.

2. Statement of whether a court has upheld the use of each statute. If so, cite example.

Courts have upheld the use of the following statutes:

CIA v. Sims, 471 U.S. 159 (1985), National Security Act of 1947

Halperin v. CIA, 629 F.2d 144 (D.C. Cir. 1980) (section 6, CIA Act of 1949)

Minier v. CIA, 88 F.3d 796 (9th Cir. 1996) (section 6, CIA Act of 1949)

See "U.S. Department of Justice Freedom of Information Act Guide and Privacy Act Overview" for additional examples.

V. Initial FOIA/PA Access Requests

A. Numbers of initial requests.

1. Requests pending as of end of preceding year: 0
2. Requests received during current fiscal year: 44
3. Requests processed during current fiscal year: 20
4. Requests pending as of end of current fiscal year: 24

B. Disposition of initial requests.

1. Number of total grants: 0
2. Number of partial grants: 1
3. Number of denials: 0

Number of times each FOIA exemption used (counting each exemption once per request):

- (1) Exemption 1: 0
- (2) Exemption 2: 0
- (3) Exemption 3: 1
- (4) Exemption 4: 0
- (5) Exemption 5: 0
- (6) Exemption 6: 0
- (7) Exemption 7(a): 0
- (8) Exemption 7(b): 0
- (9) Exemption 7(c): 0
- (10) Exemption 7(d): 0
- (11) Exemption 7(e): 0
- (12) Exemption 7(f): 0
- (13) Exemption 8: 0
- (14) Exemption 9: 0

4. Other reasons for nondisclosure (total):
 - a. no records: 3
 - b. referrals: 6
 - c. request withdrawn: 3
 - d. fee-related reason: N/A

- e. records not reasonably described: 0
- f. not a proper FOIA request for some other reason: 0
- g. not an agency record: 0
- h. duplicate request: 0
- i. other: *Cancellations: 7 (Four similar requests from the same requester were consolidated into one request and four requests were cancelled because the information sought was on the ODNI public web site.)*

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Numbers of appeals. 0

- 1. Number of appeals received during fiscal year: *N/A*
- 2. Number of appeals processed during fiscal year: *N/A*

B. Disposition of appeals. *N/A*.

- 1. Number completely upheld: *N/A*
- 2. Number partially reversed: *N/A*
- 3. Number completely reversed: *N/A*

Number of times each FOIA exemption used (counting each exemption once per appeal):

- (1) Exemption 1: *N/A*
- (2) Exemption 2: *N/A*
- (3) Exemption 3: *N/A*
- (4) Exemption 4: *N/A*
- (5) Exemption 5: *N/A*
- (6) Exemption 6: *N/A*
- (7) Exemption 7(a): *N/A*

(8) Exemption 7(b): *N/A*

(9) Exemption 7(c): *N/A*

(10) Exemption 7(d): *N/A*

(11) Exemption 7(e): *N/A*

(12) Exemption 7(f): *N/A*

(13) Exemption 8: *N/A*

(14) Exemption 9: *N/A*

4. Other reasons for nondisclosure (total):

a. no records: *N/A*

b. referrals: *N/A*

c. request withdrawn: *N/A*

d. fee-related reason: *N/A*

e. records not reasonably described: *N/A*

f. not a proper FOIA request for some other reason: *N/A*

g. not an agency record: *N/A*

h. duplicate request: *N/A*

i. other: *N/A*

VII. Compliance With Time Limits/Status of Pending Requests

A. Median processing time for requests processed during the year.

1. Simple requests.

a. number of requests processed: *20*

b. median number of days to process: *43*

2. Complex requests. *0*

- a. number of requests processed: 0
 - b. median number of days to process: N/A
- 3. Requests accorded expedited processing. 0
 - a. number of requests processed: 0
 - b. median number of days to process: N/A
- B. Status of pending requests.
 - 1. Requests pending as of end of current fiscal year: 24
 - 2. Median number of days that such requests were pending as of that date: 80

VIII. Comparisons With Previous Year(s)

- A. Comparison of number of requests received: 44 in FY 06 vs. 7 in FY 05
- B. Comparison of number of requests processed: 20 in FY 06 vs. 7 in FY 05
- C. Comparison of median numbers of days requests were pending as of end of fiscal year: No requests were pending from FY 05
- D. Other statistics significant to agency: There were 0 requests for expedited processing received in FY06, 0 requests granted.

IX. Costs/FOIA Staffing

- A. Staffing levels.
 - 1. Number of full-time FOIA personnel: 0
 - 2. Number of personnel with part-time or occasional FOIA duties (estimated FTE): .93
 - 3. Total estimated number of personnel (FTE): .93
- B. Total estimated costs (including staff and all resources).
 - 1. FOIA processing (including appeals): \$84,763
 - 2. Litigation-related activities: \$1,781
 - 3. Total estimated costs: \$86,544

C. Statement of additional resources needed for FOIA compliance (optional)

X. Fees

A. Total amount of fees collected by agency for processing requests: *\$0.00*

B. Percentage of total costs: *N/A*

XI. FOIA Regulations (Including Fee Schedule)

The ODNI was established on April 21, 2005, and is preparing its FOIA Regulations to be published in the Federal Register.

XII. Report on Executive Order 13392 Implementation

The Office of the Director of National Intelligence made progress in improving its FOIA processes and procedures as required by EO 13392, *Improving Agency Disclosure of Information*. During the reporting period of 14 June 2006, through 31 January 2007, the ODNI received a surge of FOIA and Privacy Act requests. Despite this increase, the FOIA Office, with a small staff, was able to make progress on implementing the planned improvements that were submitted in June.

A. Description of Supplementation/Modification of Agency Improvement Plan (if applicable)

Not applicable

B. Report on the ODNI's Implementation of its FOIA Improvement Plan

The ODNI's FOIA Improvement Plan focused on three areas of improvement, *Affirmative and Proactive Disclosures; Overall FOIA Web Site Improvements; and the Centralization of the FOIA Process*. During the reporting period, the ODNI was able to make progress in most of the plan's improvement areas and was able to meet many of its milestones.

1. *Affirmative and Proactive Disclosures* – The ODNI met and completed all milestones in this improvement area including preliminary review of current materials to be posted on its public web site. During the reporting period, the office increased content to its public web site and to the web sites of its components. The content consisted of many documents of interest including its unclassified policy documents, and other documents including the *Declassified Key Judgments for the National Intelligence Estimate, "Trends in Global Terrorism: Implications for the United States,"* dated April 2006; *US Intelligence Community Estimate Products on Yugoslavia, 1948-1990*; and the *ODNI Progress Report relating to the WMD Commission Recommendations* to name a few. In addition, the National Counterterrorism Center (NCTC), the National Counterintelligence Executive (NCIX), the National Intelligence Council (NIC), and the Program Manager for the Information Sharing Environment (PM ISE) all posted documents of interest to their respective public web sites.

2. *Overall Web Site Improvements* – The ODNI reviewed all FOIA-related content on its public web sites, and established FOIA links on all public web sites where FOIA information and FOIA points of contact information may be found. In addition, all of the ODNI web sites now either have FOIA reading rooms or have areas where frequently requested documents are posted. Most of the web sites post current or recent disclosures on their front web site pages. Since there are links between all of the ODNI web sites, a "virtual" catalog of all ODNI released materials has been created. The office continues to work on internal policies regarding technology standards for the creation, formatting, and maintenance of new ODNI web sites.

3. *Centralization of the FOIA Process* – During the reporting period, progress was made in the ODNI in centralizing FOIA processes and procedures. The FOIA staff made

contact with various directorate and component chiefs of staff to informally establish the authority of the Chief FOIA Officer and Director of Information Management as the primary responsible officers for FOIA. Other contacts were made within various offices to try to establish a FOIA network of points of contact to assist with the handling of FOIA requests. In addition, the mail handling and faxing policies and procedures were reviewed to ensure the proper distribution of all mail addressed to the Chief FOIA Officer and Director of Information Management.

C. Identification and Discussion of any Deficiency in Meeting Plan Milestones

Despite the improvement efforts, ODNI did not meet all of its milestones in the *Centralization of the FOIA Process* improvement area. The departures of key staff during this period prevented additional improvements in this area. During this period, the new attorney in the Office of General Counsel, who was responsible for the drafting of the FOIA regulations, departed in August after just three months on the job. In addition, the candidate chosen to be the Deputy Information Release Officer to handle day-to-day FOIA and PA requests withdrew her application just prior to her arrival in November. As a result of these staffing issues, the ODNI has not yet published its FOIA regulations, developed its own written internal FOIA instructions, or produced a FOIA handbook.

However, the ODNI has taken significant action to correct these deficiencies. A new FOIA attorney was hired November 2006, went through security processing, and arrived in the Office of General Counsel on 8 January 2007. This attorney is currently reviewing the draft FOIA regulations, which are near completion. We hope to have the regulations sent to the Office of Management and Budget by mid- February. The Information Management Office reposted its job announcement for Deputy Information Release Officer. The vacancy closed 5 January and the office received several strong applications from people who have not only managed FOIA operations but have written policies and procedures and provided training for FOIA and PA processing. We will be scheduling candidate interviews within the next two weeks. Once the regulations are finalized, the ODNI will draft and promulgate the FOIA handbook and its own internal instructions on FOIA and PA procedures.

D. Other Executive Order Activities

During the reporting period, the office witnessed a surge in FOIA requests due to the public's interest in the ODNI's work. To respond to requests as quickly as possible, the office acknowledged, clarified, and responded to requests by telephone, e-mail, and fax in addition to US mail. The office also posted items of high interest, such as DNI statements and speeches, as quickly as possible directly to its unclassified web site. The ODNI also continues to work with the CIA, the ODNI's FOIA support provider to streamline processes and procedures to provide better service to the public.

E. Concise Descriptions of FOIA Exemptions

- (b)(1) exempts from disclosure material properly classified, pursuant to an Executive Order, because it is related to matters of national defense or foreign policy.
- (b)(2) exempts from disclosure information, which pertains solely to the internal personnel rules and practices of the Agency.
- (b)(3) exempts from disclosure materials that another federal statute protects, provided that the other federal statute either requires that the matters be withheld, or establishes particular criteria for withholding or refers to particular types of matters to be withheld.
- (b)(4) exempts from disclosure information such as trade secrets and commercial or financial information obtained from a person on a privileged or confidential basis.
- (b)(5) exempts from disclosure inter- and intra-agency communications protected by legal privileges.
- (b)(6) exempts from disclosure material that would be an unwarranted invasion of the personal privacy of other individuals.
- (b)(7) exempts from disclosure law enforcement investigatory records that, if released, would either (A) interfere with enforcement proceedings, (B) deprive a person of the right to a fair trial; (C) be an unwarranted invasion of personal privacy; (D) identify a confidential source; (E) reveal investigative techniques and procedures; or (F) endanger someone's life or physical safety.
- (b)(8) exempts from disclosure information contained in reports or examinations of an agency responsible for regulating or supervising banks, savings and loans, or other financial institutions.
- (b)(9) exempts from disclosure information about wells.

F. Additional Statistics

1. Time range of requests pending, by date of request (or, where applicable, date of referral from another agency)

23 January 2006 to 3 January 2007

2. Time range of consultations pending with other agencies, by date of initial interagency communication.

Not applicable

Director of National Intelligence

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2007

[This report contains information in the format specified in Department of Justice guidance to the EFOIA. Text in *italics* is the information provided in response to specified headings.]

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management Office
Office of the Director of National Intelligence
Washington D.C. 20511
(703) 482-3610*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

II. How to Make a FOIA Request

Submit a written request to the mail address above. Transmission via facsimile also is acceptable - (703) 482-2144. FOIA requests may also be submitted electronically to FOIA@dni.gov.

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., above, is the single, central office which receives all FOIA requests for the Director of National Intelligence. However, FOIA requests received by components of the ODNI are referred to Mr. Hackett.

B. Brief description of the agency's response-time ranges.

For those FOIA cases closed between 10/01/2006 – 09/30/2007, 80% were closed within 0.31 years; median response time was 0.11 years; average response time was 0.23 years.

For those Privacy Act cases between 10/01/2006 – 09/30/2007, 80 % were closed within 0.43 years; median response time was 0.27 years; average response time was 0.31 years.

C. Brief description of why some requests are not granted.

ODNI consistently protects, among other things, classified national security information and information relating to intelligence sources and methods, from release under the FOIA. In addition, ODNI frequently receives requests for records which can not be accepted and processed because they predate the creation of the ODNI in April, 2005. When possible, ODNI advises the requester regarding where a request for such records should be directed.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence.

B. Basic terms, expressed in common terminology.

1. FOIA/PA Request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.

3. Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

4. Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

5. Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and

complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who has an urgent need for records may request expedited processing (see below).

6. Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.

10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entirety, but to withhold others in whole or in part.

11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a "perfected" FOIA request).

13. "Perfected" Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

(1) *Section 102A(i) of the National Security Act of 1947, as amended, codified at 50 U.S.C.A. § 403-1(i).*

1. Brief description of type(s) of information withheld under each statute.

Information that would reveal intelligence sources and methods was withheld pursuant to the National Security Act of 1947.

2. Statement of whether a court has upheld the use of each statute. If so, cite example.

Courts have upheld the use of the following statute:

CIA v. Sims, 471 U.S. 159 (1985), *National Security Act of 1947*.

See “U.S. Department of Justice Freedom of Information Act Guide and Privacy Act Overview” for additional examples.

V. Initial FOIA/PA Access Requests

A. Numbers of initial requests.

1. Requests pending as of end of preceding year: 24
2. Requests received during current fiscal year: 103
3. Requests processed during current fiscal year: 77
4. Requests pending as of end of current fiscal year: 50

B. Disposition of initial requests.

1. Number of total grants: 7
2. Number of partial grants: 3

3. Number of denials: 10

Number of times each FOIA exemption used (counting each exemption once per request):

(1) Exemption 1: 3

(2) Exemption 2: 2

(3) Exemption 3: 1

(4) Exemption 4: 1

(5) Exemption 5: 3

(6) Exemption 6: 4

(7) Exemption 7(a): 0

(8) Exemption 7(b): 0

(9) Exemption 7(c): 0

(10) Exemption 7(d): 0

(11) Exemption 7(e): 0

(12) Exemption 7(f): 0

(13) Exemption 8: 0

(14) Exemption 9: 0

4. Other reasons for nondisclosure (total):

a. no records: 17

b. referrals: 18

c. request withdrawn: 0

d. fee-related reason: *N/A*

e. records not reasonably described: 0

f. not a proper FOIA request for some other reason: 0

g. not an agency record: 0

h. duplicate request: 0

i. other: *Cancellations*: 22

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Numbers of appeals.

1. Number of appeals received during fiscal year: 4

2. Number of appeals processed during fiscal year: 1

B. Disposition of appeals.

1. Number completely upheld: 0

2. Number partially reversed: 0

3. Number completely reversed: 0

Number of times each FOIA exemption used (counting each exemption once per appeal): 0

(1) Exemption 1: *N/A*

(2) Exemption 2: *N/A*

(3) Exemption 3: *N/A*

(4) Exemption 4: *N/A*

(5) Exemption 5: *N/A*

(6) Exemption 6: *N/A*

(7) Exemption 7(A): *N/A*

(8) Exemption 7(B): *N/A*

(9) Exemption 7(C): *N/A*

(10) Exemption 7(D): *N/A*

(11) Exemption 7(E): *N/A*

(12) Exemption 7(F): *N/A*

(13) Exemption 8: *N/A*

(14) Exemption 9: *N/A*

4. Other reasons for nondisclosure (total): 1

a. no records: *1*

b. referrals: *N/A*

c. request withdrawn: *N/A*

d. fee-related reason: *N/A*

e. records not reasonably described: *N/A*

f. not a proper FOIA request for some other reason: *N/A*

g. not an agency record: *N/A*

h. duplicate request: *N/A*

i. other: *N/A*

VII. Compliance With Time Limits/Status of Pending Requests

A. Median processing time for requests processed during the year.

1. Simple requests.

a. number of requests processed: *20*

b. median number of days to process: *8*

2. Complex request.

a. number of requests processed: *55*

b. median number of days to process: *81*

3. Requests accorded expedited processing. *2*

a. number of requests processed: 0

b. median number of days to process: *N/A*

B. Status of pending requests.

1. Requests pending as of end of current fiscal year: 50

2. Median number of days that such requests were pending as of that date: 81

VIII. Comparisons With Previous Year(s)

A. Comparison of number of requests received: *103 in FY'07 vs. 44 in FY'06*

B. Comparison of number of requests processed: *77 in FY'07 vs. 20 in FY'06*

C. Comparison of median numbers of days requests were pending as of end of fiscal year: *FOIA – 75; PA – 82*

D. Other statistics significant to agency: *N/A*

IX. Costs/FOIA Staffing

A. Staffing levels.

1. Number of full-time FOIA personnel: .33

2. Number of personnel with part-time or occasional FOIA duties (estimated FTE): .46

3. Total estimated number of personnel (FTE): .79

B. Total estimated costs (including staff and all resources).

1. FOIA processing (including appeals): \$81,922

2. Litigation-related activities: \$0

3. Total estimated costs: \$81,922

C. Statement of additional resources needed for FOIA compliance (optional)

1. ODNI published its final FOIA Regulations to the Federal Register in

August 2007 and currently has a draft of its Privacy Act Regulations available for comment in the Federal Register. Total estimated costs for the development of these publications was \$7,505.

X. Fees

A. Total amount of fees collected by agency for processing requests: \$0.00

B. Percentage of total costs: N/A

XI. FOIA Regulations (Including Fee Schedule)

The ODNI began operations when Ambassador John D. Negroponte was confirmed as the first Director of National Intelligence and sworn in on 21 April 2005. Final FOIA Regulations were published in the Federal Register, 32 CFR, Chapter XVII, in August 2007.

XII. Report on FOIA Executive Order Implementation

The Office of the Director of National Intelligence made significant progress improving its FOIA processes and procedures as required by EO 13392, *Improving Agency Disclosure of Information*. During FY07, the ODNI received a surge of FOIA and Privacy Act requests. Despite this increase, the FOIA office, with a small staff, was able to implement the planned improvements that were submitted in June 2006.

A. Description of supplementation/modification of agency improvement plan (if applicable)

Not applicable

B. Report on the ODNI's implementation of its FOIA Improvement Plan

The ODNI's FOIA Improvement Plan focused on three areas of improvement, *Affirmative and Proactive Disclosures; Overall FOIA Web Site Improvements; and the Centralization of the FOIA Process*. During the reporting period the Office was able to meet all of its milestones in its improvement areas.

Affirmative and Proactive Disclosure

The ODNI met and completed all milestones in this improvement area including preliminary review of current materials to be posted on its public website and began routine posting of materials of interest to the public. Just as it did previously, during this reporting period, the Office increased content to its public website and to the websites of its components.

Overall web site Improvements

During this reporting period, standards for producing public website content were promulgated through the Office by the ODNI's Public Affairs staff. The Office continues to work on internal final policies regarding technology standards for the creation, formatting, and maintenance of new ODNI websites. We consistently review our FOIA website for formatting, fonts and navigation and have made changes as necessary to make the web page more customer-friendly. In addition, we have ensured that each of our component offices have a clear link to our FOIA web page for easy navigation.

Centralization of the FOIA Process

The ODNI has now met its milestones in the *Centralization of the FOIA Process* improvement area. Final FOIA regulations were published in the Federal Register on August 16, 2007. A FOIA Handbook was completed and posted to the ODNI website and an internal instruction on the FOIA and PA was finalized.

C. Identification and discussion of any deficiency in meeting plan milestones

At this time, ODNI has met its milestones as outlined in its FOIA Improvement Plan as required by EO 13392, *Improving Agency Disclosure of Information*.

D. Other Executive Order Activities

During the reporting period, the office witnessed a surge in FOIA requests due to the public's interest in the ODNI's work. To respond to requests as quickly as possible, the office acknowledged, clarified and responded to requests by telephone, e-mail, and fax in addition to US mail. The Office also posted items of high interest to its web site as quickly as possible, including DNI statements and speeches. The ODNI also continues to work with the CIA, the ODNI's outsource provider, to streamline processes and procedures to better provide service to the public.

E. Concise Descriptions of FOIA Exemptions

- (b)(1) exempts from disclosure material properly classified, pursuant to an Executive Order, because it is related to matters of national defense or foreign policy;
- (b)(2) exempts from disclosure information which pertains solely to the internal personnel rules and practices of the Agency;
- (b)(3) exempts from disclosure materials that another federal statute protects, provided that the other federal statute either requires that the matters be withheld, or establishes particular criteria for withholding or refers to particular types of matters to be withheld
- (b)(4) exempts from disclosure trade secrets and commercial or financial information obtained from a person that is privileged or confidential ;

- (b)(5) exempts from disclosure inter-and intra-agency communications that are protected by certain legal privileges;
- (b)(6) exempts from disclosure material that would be an unwarranted invasion of the personal privacy of other individuals;
- (b)(7) exempts from disclosure law enforcement investigatory records that, if released, would either (A) interfere with enforcement proceedings, (B) deprive a person of the right to a fair trial; (C) be an unwarranted invasion of personal privacy; (D) identify a confidential source; (E) reveal investigative techniques and procedures; or (F) endanger someone's life or physical safety.
- (b)(8) exempts from disclosure information contained in reports or examinations of an agency responsible for regulating or supervising banks, savings and loans, or other financial institutions.
- (b)(9) exempts from disclosure information about wells.

F. Additional Statistics:

1. Ten Oldest Pending FOIA Requests

Calendar Year	2000	2001	2002	2003	2004	2005	2006	2007
Requests	0	0	0	0	0	0	Feb 21 Apr 21 Jul 13 Aug 10 Oct 2 Oct 2 Nov 11 Dec 13	Jan 3 Jan 26

2. Consultations

a. Number of Consultations Received, Processed, and Pending

Consultations Received From Other Agencies During FY07	Consultations Received From Other Agencies That Were Processed by Your Agency During FY07 (includes those received prior to FY07)	Consultations Received From Other Agencies That Were Pending At Your Agency as of October 1, 2007 (includes those received prior to FY07)
7	7	0

b. Ten Oldest Pending Consultations Received From Other Agencies

Calendar Year	1999	2000	2001	2002	2003	2004	2005	2006	2007
Consults Recieved	0	0	0	0	0	0	0	0	0

G. Agency Improvement Plan

A copy of the ODNI's FOIA Improvement Plan can be found at www.DNI.gov/FOIA_Review.pdf.

Director of National Intelligence

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2008

[This report contains information in the format specified in Department of Justice guidance to the EFOIA. Text in *italics* is the information provided in response to specified headings.]

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management Office
Office of the Director of National Intelligence
Washington D.C. 20511
(703) 275-2215*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

II. How to Make a FOIA Request

Submit a written request to the mail address above. Transmission via facsimile also is acceptable - (703) 275-1217. FOIA requests may also be submitted electronically to DNI-FOIA@ugov.gov.

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., above, is the single, central office which receives all FOIA requests for the Director of National Intelligence. However, FOIA requests received by components of the ODNI are referred to Mr. Hackett.

B. Brief description of the agency's response-time ranges.

For those FOIA cases closed between 10/01/2007 – 09/30/2008, 75% were closed within 120 days; median response time was 43 days; average response time was 107 days.

C. Brief description of why some requests are not granted.

ODNI consistently protects, among other things, classified national security information and information relating to intelligence sources and methods, from release under the FOIA. In addition, ODNI frequently receives requests for records which can not be accepted and processed because they predate the creation of the ODNI in April, 2005. When possible, ODNI advises the requester regarding where a request for such records should be directed.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence.

B. Basic terms, expressed in common terminology.

1. FOIA/PA Request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.

3. Administrative Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

4. Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

5. Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who has an urgent need for records may request expedited processing (see below).

6. Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.

10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entireties, but to withhold others in whole or in part.

11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a “perfected” FOIA request).

13. “Perfected” Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

C. Concise Descriptions of FOIA Exemptions

- (b)(1) exempts from disclosure material properly classified, pursuant to an Executive Order, because it is related to matters of national defense or foreign policy;
- (b)(2) exempts from disclosure information, which pertains solely to the internal personnel rules and practices of the Agency;
- (b)(3) exempts from disclosure materials that another federal statute protects, provided that the other federal statute either requires that the matters be withheld, or establishes particular criteria for withholding or refers to particular types of matters to be withheld.
- (b)(4) exempts from disclosure information such as trade secrets and commercial or financial information obtained from a person on a privileged or confidential basis;
- (b)(5) exempts from disclosure inter-and intra-agency predecisional and deliberative memoranda or letters. The same section exempts attorney work-product or attorney-client information;
- (b)(6) exempts from disclosure material that would be an unwarranted invasion of the personal privacy of other individuals;
- (b)(7) exempts from disclosure law enforcement investigatory records that, if released, would either (A) interfere with enforcement proceedings, (B) deprive a person of the right to a fair trial; (C) be an unwarranted invasion of personal privacy; (D) identify a confidential source; (E) reveal investigative techniques and procedures; or (F) endanger someone's life or physical safety.
- (b)(8) exempts from disclosure information contained in reports or examinations of an agency responsible for regulating or supervising banks, savings and loans, or other financial institutions.
- (b)(9) exempts from disclosure information about wells.

D. Concise Descriptions of Privacy Act Exemptions:

- (d)(5) exempts from disclosure information compiled in reasonable anticipation of a civil action or proceeding;
- (j)(1) exempts from disclosure certain information maintained by the CIA;
- (j)(2) exempts from disclosure certain records of agencies whose primary mission is enforcing criminal laws (e.g. the Federal Bureau of Investigation, the Drug Enforcement Agency, or the Bureau of Alcohol, Tobacco, and Firearms);
- (k)(1) exempts from disclosure information properly classified pursuant to an Executive Order in the interest of national defense or foreign policy;
- (k)(2) exempts from disclosure investigatory material compiled for law enforcement purposes;
- (k)(3) exempts from disclosure information pertaining to the protective services afforded the President of the United States;
- (k)(4) exempts from disclosure information that statutes require to be maintained and used solely as statistical records;
- (k)(5) exempts from disclosure information or investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for federal civilian employment, or access to classified information, the release of which would disclose a confidential source;
- (k)(6) exempts from disclosure testing or examination material the federal government uses to determine individual qualifications for appointment or promotion, the release of which would compromise the testing or examination process;
- (k)(7) exempts from disclosure evaluation material the armed forces use to determine an individual's potential for promotion, but only if disclosure would reveal the identity of a source who furnished information after the government's express promise to keep that source's identity confidential.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

Statute	Type of Information Withheld	Case Citation	Number of Times Relied Upon	Total Number of Times Relied upon by Agency
<i>Section 102A(i) of the National Security Act of 1947, as amended, codified at 50 U.S.C.A. § 403-1(i).</i>	Information that would reveal intelligence sources and methods was withheld pursuant to the National Security Act of 1947.	<i>CIA v. Sims, 471 U.S. 159 (1985), National Security Act of 1947.</i>	15	15

V. Initial FOIA/PA Access Requests

A. Numbers of initial requests.

	Number of Requests Pending as of Start of Fiscal Year	Number of Requests Received in Fiscal Year	Number of Requests Processed in Fiscal Year	Number of Requests Pending as of End of Fiscal Year
Agency Overall	50	89	76	63

B. Disposition of FOIA Requests

1. All Processed Requests

	Number of Full Grants	Number of Partial Grants/Partial Denials	Number of Full Denials Based on Exemptions	Number of Full Denials Based on Reasons Other Than Exemptions									Total
				No Records	All Records Referred to Another Agency	Request Withdrawn	Fee-Related Reason	Records Not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request	Other	
Agency Overall	5	5	12	13	12	3	0	0	8	0	5	13	76

2. “Other” Reasons for “Full Denials Based on Reasons Other than Exemptions”

	Description of “Other” Reasons for Denials from Chart B (1) and Number of Times those Reasons Were Relied Upon	Total
Agency Overall	Cases opened in error during adjustment to new system and transfer of responsibilities OR cases closed because all information already available in the public domain.	13

3. Number of Times Exemptions Applied

	Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
Agency Overall	15	5	15	0	3	3	0	0	0	0	0	0	0	0

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Received, Processed, and Pending Administrative Appeals

Number of Appeals Pending as of Start of Fiscal Year	Number of Appeals Received in Fiscal Year	Number of Appeals Processed in Fiscal Year	Number of Appeals Pending as of End of Fiscal Year
3	3	6	0

B. Disposition of Administrative Appeals – All Processed Appeals

Number of Affirmed Appeals	Number Partially Affirmed & Partially Reversed/Remanded on Appeal	Number Completely Reversed/Remanded on Appeal	Number of Appeals Closed for Other Reasons	Total
3	0	0	3	6

C. Reasons for Denial on Appeal

1. Number of Times Exemptions Applied

Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
3	0	3	0	0	0	0	0	0	0	0	0	0	0

2. Reasons Other than Exemptions

No Records	Records Referred at Initial Request Level	Request Withdrawn	Fee-Related Reason	Records not Reasonably Described	Improper Request for Other Reasons	Not Agency Record	Duplicate Request or Appeal	Request in Litigation	Appeal Based Solely on Denial of Request for Expedited Processing	Other*
0	0	1	0	0	0	0	0	1	0	1

3. "Other" Reasons from Section VI, C(2) Chart

Description of "Other" Reasons for Denial on Appeal from Chart C (2) & Number of Times Those Reasons Were Relied Upon	Total
Appeal was for perceived "no records" response. Per ODNI FOIA Regulations, appeals may not be submitted until a search is complete and decision regarding release is made. Requester was notified of this and asked for patience while initial request was processed.	1

4. Response Time for Administrative Appeals

Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
45	40.83	8	57

5. Ten Oldest Pending Administrative Appeals

ODNI did not have any pending administrative appeals at the end of the fiscal year.

VII. FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

C. Processed Requests – Response Time for All Processed Perfected Requests

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	43	106.52	2	833	97	103.66	97	117

D. Processed Requests – Response Time for Perfected Requests in Which Information Was Granted

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	60	169.57	2	800	97	103.66	97	117

E. Processed Requests – Response Time in Day Increments

Simple Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	23	12	6	7	5	3	2	1	3	2	3	2	4	73

Expedited Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	0	0	0	0	2	1	0	0	0	0	0	0	0	3

F. Pending Requests – All Pending Perfected Requests

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	270	309.68	40	728	159	159	159	159

G. Pending Requests – Ten Oldest Pending Perfected Requests

	10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
Agency Overall										
Date	3/8/07	3/1/07	2/15/07	2/7/07	1/26/07	1/3/07	11/13/06	11/11/06	10/2/06	10/2/06
Number of Days	570	578	592	600	612	635	686	688	728	728

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
Agency Overall	3	0	12	13.33	1

B. Requests for Fee Waiver

N/A

IX. FOIA PERSONNEL AND COSTS

	PERSONNEL			COSTS		
	Number of "Full-Time" FOIA Employees"	Number of "Equivalent Full-Time FOIA Employees"	Number of "Full-Time FOIA Staff"	Processing Costs	Litigation- Related Costs	Total Costs
Agency Overall	1	.46	1.46	149878.82	91015.60	240894.42

X. FEES COLLECTED FOR PROCESSING REQUESTS

N/A

XI. FOIA Regulations (Including Fee Schedule)

The ODNI began operations when Ambassador John D. Negroponte was confirmed as the first Director of National Intelligence and sworn in on 21 April 2005. Final FOIA Regulations were published in the Federal Register, 32 CFR, Chapter XVII, in August 2007 and can be found at www.dni.gov/foia

XII. BACKLOGS, CONSULTATIONS, AND COMPARISONS**A. Backlogs of FOIA Requests and Administrative Appeals**

	Number of Backlogged Requests at End of Fiscal Year	Number of Backlogged Appeals at End of Fiscal Year
Agency Overall	63	0

B. Consultations on FOIA Requests – Received, Processed, and Pending Consultations

	Number of Consultations Received from Other Agencies that Were Pending at Your Agency as of the Start of the Fiscal Year	Number of Consultations Received from Other Agencies During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Processed by Your Agency During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Pending as of the End of the Fiscal Year
Agency Overall	1	7	5	3

C. Consultations on FOIA Requests – Ten Oldest Consultations Received from Other Agencies and Pending at Your Agency

	10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
Agency Overall	Date N/A Number of Days	N/A	N/A	N/A	N/A	N/A		7/18/08 74	5/28/08 124	5/29/07 490

D. Comparison of Numbers of Requests from Previous and Current Annual Reports – Requests Received, Processed, and Backlogged

	Number of Requests Received		Number of Requests Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	103	89	77	76

	Number of Backlogged Requests as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Requests as of End of the Fiscal Year from Current Annual Report
Agency Overall	50	63

E. Comparison of Numbers of Administrative Appeals from Previous and Current Annual Report – Appeals Received, Processed, and Backlogged

	Number of Appeals Received		Number of Appeals Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	4	3	1	6

	Number of Backlogged Appeals as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Appeals as of End of the Fiscal Year from Current Annual Report
Agency Overall	3	0

F. Discussion of Other FOIA Activities (OPTIONAL)

Director of National Intelligence

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2009

[This report contains information in the format specified in Department of Justice guidance to the EFOIA. Text in *italics* is the information provided in response to specified headings.]

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management (IM)
Office of the Director of National Intelligence
Washington D.C. 20511
(703) 275-2215*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

(5)

II. How to Make a FOIA Request

Submit a written request to the mail address above. Transmission via facsimile also is acceptable - (703) 275-1299. FOIA requests may also be submitted electronically to DNI-FOIA@ugov.gov.

A. Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., above, is the single, central office which receives all FOIA requests for the Director of National Intelligence. However, FOIA requests received by components of the ODNI are referred to Director, IM.

B. Brief description of the agency's response-time ranges.

For those FOIA cases closed between 10/01/2008 – 09/30/2009, 75% were closed within 200 days; median response time was 74 days; average response time was 150 days.

C. Brief description of why some requests are not granted.

ODNI consistently protects, among other things, classified national security information and information relating to intelligence sources and methods, from release under the FOIA.

III. Definitions of Terms and Acronyms Used in the Report

A. Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence.

IM: Information Management

B. Basic terms, expressed in common terminology.

1. **FOIA/PA Request – Freedom of Information Act/Privacy Act request.** A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. **Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.**

3. **Administrative Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.**

4. **Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.**

5. **Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who has an urgent need for records may request expedited processing (see below).**

6. **Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.**

7. **Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.**

8. **Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.**

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.
10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entirety, but to withhold others in whole or in part.
11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).
12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a “perfected” FOIA request).
13. “Perfected” Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.
14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).
15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.
16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

C. Concise Descriptions of FOIA Exemptions

- (b)(1) exempts from disclosure material properly classified, pursuant to an Executive Order, because it is related to matters of national defense or foreign policy;
- (b)(2) exempts from disclosure information, which pertains solely to the internal personnel rules and practices of the Agency;
- (b)(3) exempts from disclosure materials that another federal statute protects, provided that the other federal statute either requires that the matters be withheld, or establishes particular criteria for withholding or refers to particular types of matters to be withheld.
- (b)(4) exempts from disclosure information such as trade secrets and commercial or financial information obtained from a person on a privileged or confidential basis;
- (b)(5) exempts from disclosure inter-and intra-agency predecisional and deliberative memoranda or letters. The same section exempts attorney work-product or attorney-client information;
- (b)(6) exempts from disclosure material that would be an unwarranted invasion of the personal privacy of other individuals;
- (b)(7) exempts from disclosure law enforcement investigatory records that, if released, would either (A) interfere with enforcement proceedings, (B) deprive a person of the right to a fair trial; (C) be an unwarranted invasion of personal privacy; (D) identify a confidential source; (E) reveal investigative techniques and procedures; or (F) endanger someone's life or physical safety.
- (b)(8) exempts from disclosure information contained in reports or examinations of an agency responsible for regulating or supervising banks, savings and loans, or other financial institutions.
- (b)(9) exempts from disclosure information about wells.

D. Concise Descriptions of Privacy Act Exemptions:

- (d)(5) exempts from disclosure information compiled in reasonable anticipation of a civil action or proceeding;
- (j)(1) exempts from disclosure certain information maintained by the CIA;
- (j)(2) exempts from disclosure certain records of agencies whose primary mission is enforcing criminal laws (e.g. the Federal Bureau of Investigation, the Drug Enforcement Agency, or the Bureau of Alcohol, Tobacco, and Firearms);
- (k)(1) exempts from disclosure information properly classified pursuant to an Executive Order in the interest of national defense or foreign policy;
- (k)(2) exempts from disclosure investigatory material compiled for law enforcement purposes;
- (k)(3) exempts from disclosure information pertaining to the protective services afforded the President of the United States;
- (k)(4) exempts from disclosure information that statutes require to be maintained and used solely as statistical records;
- (k)(5) exempts from disclosure information or investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for federal civilian employment, or access to classified information, the release of which would disclose a confidential source;
- (k)(6) exempts from disclosure testing or examination material the federal government uses to determine individual qualifications for appointment or promotion, the release of which would compromise the testing or examination process;
- (k)(7) exempts from disclosure evaluation material the armed forces use to determine an individual's potential for promotion, but only if disclosure would reveal the identity of a source who furnished information after the government's express promise to keep that source's identity confidential.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

Statute	Type of Information Withheld	Case Citation	Number of Times Relied Upon	Total Number of Times Relied upon by Agency
<i>Section 102A(i) of the National Security Act of 1947, as amended, codified at 50 U.S.C.A. § 403-1(i).</i>	Information that would reveal intelligence sources and methods was withheld pursuant to the National Security Act of 1947.	<u><i>CIA v. Sims</i></u> , 471 U.S. 159 (1985), <i>National Security Act of 1947.</i>	16	16

V. Initial FOIA/PA Access Requests

A. Numbers of initial requests.

	Number of Requests Pending as of Start of Fiscal Year	Number of Requests Received in Fiscal Year	Number of Requests Processed in Fiscal Year	Number of Requests Pending as of End of Fiscal Year
Agency Overall	63	115	111	67

B. Disposition of FOIA Requests

1. All Processed Requests

	Number of Full Grants	Number of Partial Grants/Partial Denials	Number of Full Denials Based on Exemptions	Number of Full Denials Based on Reasons Other Than Exemptions									Total
				No Records	All Records Referred to Another Agency	Request Withdrawn	Fee-Related Reason	Records Not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request	Other	
Agency Overall	18	23	20	11	18	1	0	0	0	12	1	7	111

2. "Other" Reasons for "Full Denials Based on Reasons Other than Exemptions"

	Description of "Other" Reasons for Denials from Chart B (1) and Number of Times those Reasons Were Relied Upon	Total
Agency Overall	Cases opened in error due to technical issues OR cases closed because all information already available in the public domain.	7

3. Number of Times Exemptions Applied

	Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
Agency Overall	26	8	16	0	11	16	0	0	0	0	0	0	0	0

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Received, Processed, and Pending Administrative Appeals

Number of Appeals Pending as of Start of Fiscal Year	Number of Appeals Received in Fiscal Year	Number of Appeals Processed in Fiscal Year	Number of Appeals Pending as of End of Fiscal Year
0	5	5	0

B. Disposition of Administrative Appeals – All Processed Appeals

Number of Affirmed Appeals	Number Partially Affirmed & Partially Reversed/Remanded on Appeal	Number Completely Reversed/Remanded on Appeal	Number of Appeals Closed for Other Reasons	Total
4	1	0	0	5

C. Reasons for Denial on Appeal

1. Number of Times Exemptions Applied

Ex..	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.
1	2	3	4	5	6	7(A)	7(B)	7(C)	7(D)	7(E)	7(F)	8	9
3	1	3	0	1	1	0	0	0	0	0	0	0	0

2. Reasons Other than Exemptions

No Records	Records Referred at Initial Request Level	Request Withdrawn	Fee- Related Reason	Records not Reasonably Described	Improper Request for Other Reasons	Not Agency Record	Duplicate Request or Appeal	Request in Litigation	Appeal Based Solely on Denial of Request for Expedited Processing	Other*
0	0	0	0	0	0	0	0	0	0	0

3. "Other" Reasons from Section VI, C(2) Chart

Description of "Other" Reasons for Denial on Appeal from Chart C (2) & Number of Times Those Reasons Were Relied Upon	Total
N/A	0

4. Response Time for Administrative Appeals

Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
1	4	0	11

5. Ten Oldest Pending Administrative Appeals

ODNI did not have any pending administrative appeals at the end of the fiscal year.

VII. FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

A. Processed Requests – Response Time for All Processed Perfected Requests

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	74	149.53	0	703	177	177	177	177

B. Processed Requests – Response Time for Perfected Requests in Which Information Was Granted

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	68	143.95	4	70	177	177	177	177

C. Processed Requests – Response Time in Day Increments

Simple Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	16	20	17	6	4	5	6	3	4	1	11	6	12	111

Expedited Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	0	0	0	0	0	0	0	0	1	0	0	0	0	1

D. Pending Requests – All Pending Perfected Requests

	SIMPLE			COMPLEX			EXPEDITED PROCESSING		
	Number of Pending Cases	Median Number of Days	Average Number of Days	Number of Pending Cases	Median Number of Days	Average Number of Days	Number of Pending Cases	Median Number of Days	Average Number of Days
AGENCY OVERALL	74	216	265.91	2	799	722.5	1	46	46

E. Pending Requests – Ten Oldest Pending Perfected Requests

10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
7/17/07 806	7/6/07 817	5/11/07 873	4/19/07 895	4/16/07 898	2/21/07 952	2/7/07 966	11/11/06 1017	10/2/06 1093	10/2/06 1093

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
Agency Overall	1	0	7	7	1

B. Requests for Fee Waiver

N/A

IX. FOIA PERSONNEL AND COSTS

	PERSONNEL			COSTS		
	Number of "Full-Time" FOIA Employees"	Number of "Equivalent Full-Time FOIA Employees"	Number of "Full-Time FOIA Staff"	Processing Costs	Litigation- Related Costs	Total Costs
Agency Overall	1	.46	1.46	149878.82	60000.00	209878.82

X. FEES COLLECTED FOR PROCESSING REQUESTS

N/A

XI. FOIA Regulations (Including Fee Schedule)

The ODNI began operations when Ambassador John D. Negroponte was confirmed as the first Director of National Intelligence and sworn in on 21 April 2005. Final FOIA Regulations were published in the Federal Register, 32 CFR, Chapter XVII, in August 2007 and can be found at www.dni.gov/foia

XII. BACKLOGS, CONSULTATIONS, AND COMPARISONS**A. Backlogs of FOIA Requests and Administrative Appeals**

	Number of Backlogged Requests at End of Fiscal Year	Number of Backlogged Appeals at End of Fiscal Year
Agency Overall	66	0

B. Consultations on FOIA Requests – Received, Processed, and Pending Consultations

	Number of Consultations Received from Other Agencies that Were Pending at Your Agency as of the Start of the Fiscal Year	Number of Consultations Received from Other Agencies During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Processed by Your Agency During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Pending as of the End of the Fiscal Year
Agency Overall	3	11	14	0

C. Consultations on FOIA Requests – Ten Oldest Consultations Received from Other Agencies and Pending at Your Agency

	10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
Agency Overall	Date N/A Number of Days	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A

D. Comparison of Numbers of Requests from Previous and Current Annual Reports – Requests Received, Processed, and Backlogged

	Number of Requests Received		Number of Requests Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	89	115	76	111

	Number of Backlogged Requests as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Requests as of End of the Fiscal Year from Current Annual Report
Agency Overall	63	66

E. Comparison of Numbers of Administrative Appeals from Previous and Current Annual Report – Appeals Received, Processed, and Backlogged

	Number of Appeals Received		Number of Appeals Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	3	5	6	5

	Number of Backlogged Appeals as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Appeals as of End of the Fiscal Year from Current Annual Report
Agency Overall	0	0

F. Discussion of Other FOIA Activities (OPTIONAL)

Director of National Intelligence

FREEDOM OF INFORMATION ACT ANNUAL REPORT

FISCAL YEAR 2010

[This report contains information in the format specified in Department of Justice guidance to the EFOIA. Text in *italics* is the information provided in response to specified headings.]

I. Basic Information Regarding Report

A. Name, title, address, and telephone number of person to be contacted with questions about the report.

*Mr. John F. Hackett
Director, Information Management (IM)
Office of the Director of National Intelligence
Washington D.C. 20511
(703) 275-2215*

B. Electronic address for report on the World Wide Web.

An electronic copy of this report will be posted to www.dni.gov

C. How to obtain a copy of the report in paper form.

Write to the above address.

II. How to Make a FOIA Request

Submit a written request to the mail address above. Transmission via facsimile also is acceptable - (703) 275-1299. FOIA requests may also be submitted electronically to DNI-FOIA@ugov.gov.

- A.** Names, addresses, and telephone numbers of all individual agency components and offices that receive FOIA requests.

The mailing address in section I. A., above, is the single, central office which receives all FOIA requests for the Director of National Intelligence. However, FOIA requests received by components of the ODNI are referred to Director, IM.

- B.** Brief description of the agency's response-time ranges.

For those FOIA cases closed between 10/01/2009 – 09/30/2010, 75% were closed within 200 days; median response time was 88 days; average response time was 135 days.

- C.** Brief description of why some requests are not granted.

ODNI consistently protects, among other things, classified national security information and information relating to intelligence sources and methods, from release under the FOIA.

III. Definitions of Terms and Acronyms Used in the Report

- A.** Agency-specific acronyms or other terms.

ODNI: Office of the Director of National Intelligence.

IM: Information Management

B. Basic terms, expressed in common terminology.

1. FOIA/PA Request – Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization, or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All requests for access to records, regardless of which law is cited by the requester, are included in this report.)

2. Initial Request – a request to a federal agency for access to records under the Freedom of Information Act.

3. Administrative Appeal – a request to a federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under the Freedom of Information Act, or any other FOIA determination such as a matter pertaining to fees.

4. Processed Request or Appeal – a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.

5. Multi-track Processing – a system in which simple requests requiring relatively minimal review are placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who has an urgent need for records may request expedited processing (see below).

6. Expedited Processing – an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple Request – a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex Request – a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant – an agency decision to disclose all records in full in response to a FOIA request.

10. Partial Grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA exemptions; or a decision to disclose some records in their entirety, but to withhold others in whole or in part.

11. Denial – an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

12. Time Limits – the time period in the Freedom of Information Act for an agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a “perfected” FOIA request).

13. “Perfected” Request – a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

14. Exemption 3 Statute – a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

15. Median Number – the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

16. Average Number – the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7, and 14, the average number is 8.

C. Concise Descriptions of FOIA Exemptions

- (b)(1) exempts from disclosure material properly classified, pursuant to an Executive Order, because it is related to matters of national defense or foreign policy;
- (b)(2) exempts from disclosure information, which pertains solely to the internal personnel rules and practices of the Agency;
- (b)(3) exempts from disclosure materials that another federal statute protects, provided that the other federal statute either requires that the matters be withheld, or establishes particular criteria for withholding or refers to particular types of matters to be withheld.
- (b)(4) exempts from disclosure information such as trade secrets and commercial or financial information obtained from a person on a privileged or confidential basis;
- (b)(5) exempts from disclosure inter-and intra-agency predecisional and deliberative memoranda or letters. The same section exempts attorney work-product or attorney-client information;
- (b)(6) exempts from disclosure material that would be an unwarranted invasion of the personal privacy of other individuals;
- (b)(7) exempts from disclosure law enforcement investigatory records that, if released, would either (A) interfere with enforcement proceedings, (B) deprive a person of the right to a fair trial; (C) be an unwarranted invasion of personal privacy; (D) identify a confidential source; (E) reveal investigative techniques and procedures; or (F) endanger someone's life or physical safety.
- (b)(8) exempts from disclosure information contained in reports or examinations of an agency responsible for regulating or supervising banks, savings and loans, or other financial institutions.
- (b)(9) exempts from disclosure information about wells.

D. Concise Descriptions of Privacy Act Exemptions:

- (d)(5) exempts from disclosure information compiled in reasonable anticipation of a civil action or proceeding;
- (j)(1) exempts from disclosure certain information maintained by the CIA;
- (j)(2) exempts from disclosure certain records of agencies whose primary mission is enforcing criminal laws (e.g. the Federal Bureau of Investigation, the Drug Enforcement Agency, or the Bureau of Alcohol, Tobacco, and Firearms);
- (k)(1) exempts from disclosure information properly classified pursuant to an Executive Order in the interest of national defense or foreign policy;
- (k)(2) exempts from disclosure investigatory material compiled for law enforcement purposes;
- (k)(3) exempts from disclosure information pertaining to the protective services afforded the President of the United States;
- (k)(4) exempts from disclosure information that statutes require to be maintained and used solely as statistical records;
- (k)(5) exempts from disclosure information or investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for federal civilian employment, or access to classified information, the release of which would disclose a confidential source;
- (k)(6) exempts from disclosure testing or examination material the federal government uses to determine individual qualifications for appointment or promotion, the release of which would compromise the testing or examination process;
- (k)(7) exempts from disclosure evaluation material the armed forces use to determine an individual's potential for promotion, but only if disclosure would reveal the identity of a source who furnished information after the government's express promise to keep that source's identity confidential.

IV. Exemption 3 Statutes

List of Exemption 3 Statutes relied on by agency during current fiscal year.

Statute	Type of Information Withheld	Case Citation	Number of Times Relied Upon	Total Number of Times Relied upon by Agency
<i>Section 102A(i) of the National Security Act of 1947, as amended, codified at 50 U.S.C.A. § 403-1(i).</i>	Information that would reveal intelligence sources and methods was withheld pursuant to the National Security Act of 1947.	<u><i>CIA v. Sims</i></u> , 471 U.S. 159 (1985), <i>National Security Act of 1947</i> .	31	31

V. Initial FOIA/PA Access Requests

A. Numbers of initial requests.

	Number of Requests Pending as of Start of Fiscal Year	Number of Requests Received in Fiscal Year	Number of Requests Processed in Fiscal Year	Number of Requests Pending as of End of Fiscal Year
Agency Overall	67	221	152	136

B. Disposition of FOIA Requests

1. All Processed Requests

	Number of Full Grants	Number of Partial Grants/Partial Denials	Number of Full Denials Based on Exemptions	Number of Full Denials Based on Reasons Other Than Exemptions									Total
				No Records	All Records Referred to Another Agency	Request Withdrawn	Fee-Related Reason	Records Not Reasonably Described	Improper FOIA Request for Other Reason	Not Agency Record	Duplicate Request	Other	
Agency Overall	18	42	34	22	8	1	0	0	4	1	1	22	152

2. “Other” Reasons for “Full Denials Based on Reasons Other than Exemptions”

	Description of “Other” Reasons for Denials from Chart B (1) and Number of Times those Reasons Were Relied Upon	Total
Agency Overall	Cases opened in error due to technical issues OR cases closed because all information already available in the public domain.	22

3. Number of Times Exemptions Applied

	Ex. 1	Ex. 2	Ex. 3	Ex. 4	Ex. 5	Ex. 6	Ex. 7(A)	Ex. 7(B)	Ex. 7(C)	Ex. 7(D)	Ex. 7(E)	Ex. 7(F)	Ex. 8	Ex. 9
Agency Overall	34	31	31	0	13	26	0	0	7	0	1	0	0	0

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Received, Processed, and Pending Administrative Appeals

Number of Appeals Pending as of Start of Fiscal Year	Number of Appeals Received in Fiscal Year	Number of Appeals Processed in Fiscal Year	Number of Appeals Pending as of End of Fiscal Year
0	7	4	3

B. Disposition of Administrative Appeals – All Processed Appeals

Number of Affirmed Appeals	Number Partially Affirmed & Partially Reversed/Remanded on Appeal	Number Completely Reversed/Remanded on Appeal	Number of Appeals Closed for Other Reasons	Total
1	0	0	3	4

C. Reasons for Denial on Appeal

1. Number of Times Exemptions Applied

Ex..	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.	Ex.
1	2	3	4	5	6	7(A)	7(B)	7(C)	7(D)	7(E)	7(F)	8	9
0	0	0	0	0	0	0	0	0	0	0	0	0	0

2. Reasons Other than Exemptions

No Records	Records Referred at Initial Request Level	Request Withdrawn	Fee- Related Reason	Records not Reasonably Described	Improper Request for Other Reasons	Not Agency Record	Duplicate Request or Appeal	Request in Litigation	Appeal Based Solely on Denial of Request for Expedited Processing	Other*
0	1	0	0	0	0	0	0	2	1	0

3. "Other" Reasons from Section VI, C(2) Chart

Description of "Other" Reasons for Denial on Appeal from Chart C (2) & Number of Times Those Reasons Were Relied Upon	Total
N/A	0

4. Response Time for Administrative Appeals

Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
14	14	14	14

5. Ten Oldest Pending Administrative Appeals

10 th Oldest Appeal and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
N/A	N/A	N/A	N/A	N/A	N/A	N/A	7/1/2010 122	6/8/2010 144	2/17/2010 226

VII. FOIA REQUESTS: RESPONSE TIME FOR PROCESSED AND PENDING REQUESTS

A. Processed Requests – Response Time for All Processed Perfected Requests

	SIMPLE				COMPLEX			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	88	134.99	0	847	122	305.53	2	991

B. Processed Requests – Response Time for Perfected Requests in Which Information Was Granted

	SIMPLE				EXPEDITED PROCESSING			
	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days	Median Number of Days	Average Number of Days	Lowest Number of Days	Highest Number of Days
AGENCY OVERALL	22	83.04	0	847	109	375.75	2	991

C. Processed Requests – Response Time in Day Increments

Simple Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	60	7	4	6	8	4	7	2	7	4	7	3	18	137

Complex Requests

Days	1-20	21-40	41-60	61-80	81-100	101-120	121-140	141-160	161-180	181-200	201-300	301-400	400+	Total
AGENCY OVERALL	3	1	1	0	2	0	2	0	0	1	0	1	4	15

D. Pending Requests – All Pending Perfected Requests

	SIMPLE			COMPLEX			EXPEDITED PROCESSING		
	Number of Pending Cases	Median Number of Days	Average Number of Days	Number of Pending Cases	Median Number of Days	Average Number of Days	Number of Pending Cases	Median Number of Days	Average Number of Days
AGENCY OVERALL	136	211	265.8	0	0	0	1	0	298

E. Pending Requests – Ten Oldest Pending Perfected Requests

10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
9/14/07 1103	8/30/07 1128	8/3/07 1145	7/17/07 1172	7/6/07 1183	4/19/07 1261	4/16/07 1264	2/21/07 1318	11/11/06 1422	10/2/06 1458

VIII. REQUESTS FOR EXPEDITED PROCESSING AND REQUESTS FOR FEE WAIVER

A. Requests for Expedited Processing

	Number Granted	Number Denied	Median Number of Days to Adjudicate	Average Number of Days to Adjudicate	Number Adjudicated Within Ten Calendar Days
Agency Overall	1	0	1	1	1

B. Requests for Fee Waiver

N/A

IX. FOIA PERSONNEL AND COSTS

	PERSONNEL			COSTS		
	Number of “Full-Time” FOIA Employees”	Number of “Equivalent Full-Time FOIA Employees”	Number of “Full-Time FOIA Staff”	Processing Costs	Litigation- Related Costs	Total Costs
Agency Overall	1	1	2	225000	75000	300000

X. FEES COLLECTED FOR PROCESSING REQUESTS

N/A

XI. FOIA Regulations (Including Fee Schedule)

The ODNI began operations when Ambassador John D. Negroponte was confirmed as the first Director of National Intelligence and sworn in on 21 April 2005. Final FOIA Regulations were published in the Federal Register, 32 CFR, Chapter XVII, in August 2007 and can be found at www.dni.gov/foia

XII. BACKLOGS, CONSULTATIONS, AND COMPARISONS**A. Backlogs of FOIA Requests and Administrative Appeals**

	Number of Backlogged Requests at End of Fiscal Year	Number of Backlogged Appeals at End of Fiscal Year
Agency Overall	129	3

B. Consultations on FOIA Requests – Received, Processed, and Pending Consultations

	Number of Consultations Received from Other Agencies that Were Pending at ODNI as of the Start of the Fiscal Year	Number of Consultations Received from Other Agencies During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Processed by ODNI During the Fiscal Year	Number of Consultations Received from Other Agencies that Were Pending as of the End of the Fiscal Year
Agency Overall	0	6	2	4

C. Consultations on FOIA Requests – Ten Oldest Consultations Received from Other Agencies and Pending at ODNI

	10 th Oldest Request and Number of Days Pending	9 th	8 th	7 th	6 th	5 th	4 th	3 rd	2 nd	Oldest Request and Number of Days Pending
Agency Overall	Date N/A	N/A	N/A	N/A	N/A	N/A	7/13/10	4/29/10	4/28/10	11/5/09
	Number of Days						79	155	156	330

D. Comparison of Numbers of Requests from Previous and Current Annual Reports – Requests Received, Processed, and Backlogged

	Number of Requests Received		Number of Requests Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	115	221	111	152

	Number of Backlogged Requests as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Requests as of End of the Fiscal Year from Current Annual Report
Agency Overall	66	129

E. Comparison of Numbers of Administrative Appeals from Previous and Current Annual Report – Appeals Received, Processed, and Backlogged

	Number of Appeals Received		Number of Appeals Processed	
	Number Received During Fiscal Year from Last Year's Annual Report	Number Received During Fiscal Year from Current Annual Report	Number Processed During Fiscal Year from Last Year's Annual Report	Number Processed During Fiscal Year from Current Annual Report
Agency Overall	5	7	5	4

	Number of Backlogged Appeals as of End of the Fiscal Year from Previous Annual Report	Number of Backlogged Appeals as of End of the Fiscal Year from Current Annual Report
Agency Overall	0	3

United States District Court
For the Northern District of California

IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF CALIFORNIA

ELECTRONIC FRONTIER FOUNDATION,

No. C 07-05278 SI

Plaintiff,

**ORDER GRANTING IN PART
PLAINTIFF'S MOTION FOR
ATTORNEY'S FEES AND COSTS**

v.

OFFICE OF THE DIRECTOR OF NATIONAL
INTELLIGENCE,

Defendant.

Plaintiff has filed a motion for attorney's fees and costs. The motion was scheduled for hearing on May 23, 2008, but the Court vacated the hearing pursuant to Civil Local Rule 7-1(b). Having considered the arguments of the parties and the papers submitted, and for good cause shown, the Court hereby GRANTS IN PART plaintiff's motion.

BACKGROUND

Plaintiff Electronic Frontier Foundation is a non-profit civil liberties organization seeking attorney's fees and other litigation costs from the Office of the Director of National Intelligence. On October 17, 2007, plaintiff filed suit under the Freedom of Information Act ("FOIA") to compel defendant's timely processing and production of records pertaining to defendant's communications with telecommunications carriers and members of Congress regarding pending legislation that would amend the Foreign Intelligence Surveillance Act ("FISA"). On October 29, 2007, plaintiff filed a motion for a preliminary injunction to compel defendant's timely processing and production of the records in light

7

1 of pending legislation. On November 27, 2007, the Court granted in part and denied in part plaintiff's
2 preliminary injunction motion. Specifically, the Court ordered defendant to perform an interim release
3 of documents on November 30, 2007, and to complete its release no later than December 10, 2007. The
4 Court denied, without prejudice to reconsideration, plaintiff's request for a *Vaughn* index and instead
5 ordered defendant to issue an affidavit setting forth its basis for any withholdings. In total, defendant
6 released 509 documents in full or in part and withheld fourteen pages in full. On February 5, 2008,
7 defendant moved for summary judgment. Plaintiff initially objected to some of defendant's
8 withholdings, but later the parties voluntarily dismissed the action, and the Court never ruled on the
9 summary judgment motion.

10 On April 11, 2008, plaintiff filed a motion for an award of attorney's fees and costs pursuant to
11 FOIA, 5 U.S.C. § 552(a)(4)(E). Plaintiff seeks \$68,205.00 in attorney's fees and \$731.97 in costs, for
12 a total of \$68,936.97. Defendant argues that plaintiff's motion should be denied because plaintiff is not
13 entitled to an award. However, defendant also argues that if the motion is granted, plaintiff's request
14 should be reduced to \$9,979.31, based on a number of factors.

16 LEGAL STANDARD

17 FOIA provides in relevant part that "[t]he court may assess against the United States reasonable
18 attorney fees and other litigation costs reasonably incurred in any case under this section in which the
19 complainant has substantially prevailed." 5 U.S.C. § 552(a)(4)(E)(I). A complainant can substantially
20 prevail by receiving relief through a judicial order or through a voluntary or unilateral change in position
21 by the agency. 5 U.S.C. § 552(a)(4)(E)(ii). If a complainant has substantially prevailed on its FOIA
22 action, then it is eligible for an award of attorney's fees and other litigation costs. *See Church of*
23 *Scientology v. U.S. Postal Serv.*, 486, 489 (9th Cir. 1983) (citing *Cox v. U.S. Dep't of Justice*, 601 F.2d
24 1, 6 (D.C. Cir. 1979)). However, "[a] determination of *eligibility* does not automatically *entitle* the
25 plaintiff to attorney's fees." *Id.* (emphasis added).

26 Once the Court determines that a complainant is *eligible* for attorney's fees, the Court has the
27 "sound discretion" to determine whether the complainant is *entitled* to attorney's fees. *Church of*
28

1 *Scientology*, 700 F.2d at 492 (emphasis added). In exercising its discretion, the Court should balance
 2 the following four factors to determine whether the complainant is entitled to attorney's fees: (1) the
 3 public benefit; (2) the commercial benefit to the complainant; (3) the nature of the complainant's interest
 4 in the records sought; and (4) whether the agency had a reasonable basis in law for withholding the
 5 records. *Id.* However, the Court also may consider "whatever factors it deems relevant in determining
 6 whether an award of attorney fees is appropriate." *Exner v. FBI*, 443 F. Supp. 1349, 1352 (S.D. Cal.
 7 1978).

8 If the Court determines that a complainant is both eligible for and entitled to attorney's fees, the
 9 next step is to determine the amount to which complainant is entitled. The Court may assess the
 10 reasonableness of a lodestar figure presented by the complainant and adjust the figure accordingly.
 11 *Long v. U.S. Internal Revenue Serv.*, 932 F.2d 1309, 1313-14 (9th Cir. 1991) (stating that if the number
 12 of hours expended and the hourly fee are reasonable, there is a "strong presumption" that the lodestar
 13 figure is reasonable).

14 15 DISCUSSION

16 Plaintiff contends that it is eligible for and entitled to attorney's fees and court costs for its action
 17 against defendant. Defendant concedes that plaintiff is eligible for an award in light of the relief
 18 plaintiff obtained from the Court's preliminary injunction order, but argues that plaintiff is not entitled
 19 to relief based on the facts and circumstances of the case. Defendant's Opposition at 4. Defendant also
 20 argues that plaintiff's lodestar figure is unreasonable, and that if the Court finds that plaintiff is entitled
 21 to an award of attorney's fees and costs, the Court should use the *Laffey* matrix to determine a
 22 reasonable award. Finally, defendant sets forth several reasons that any award should be reduced. For
 23 the following reasons, the Court holds that plaintiff is eligible for and entitled to an award of \$52,271.97
 24 in attorney's fees and other litigation costs, rather than the \$68,936.97 requested by plaintiff.

25 26 I. Eligibility

27 Defendant concedes that plaintiff is eligible for an award of attorney's fees and costs under 5
 28 U.S.C. § 552. Defendant's Opposition at 4. To be eligible for an award of attorney's fees and costs,

1 plaintiff must have substantially prevailed against defendant. To be a prevailing party, plaintiff must
 2 have received relief by a court. *Buckhannon Bd. and Care Home, Inc. v. W. Va. Dep't of Health and*
 3 *Human Res.*, 532 U.S. 598, 598 (2001). In securing a preliminary injunction against defendant, plaintiff
 4 has obtained "the 'judicial imprimatur' necessary to satisfy *Buckhannon*." *Watson v. County of*
 5 *Riverside*, 300 F.3d 1092, 1096 (9th Cir. 2002).

6 7 **II. Entitlement**

8 Defendant argues that plaintiff is not entitled to an award of attorney's fees. "A determination
 9 of eligibility does not automatically entitle the plaintiff to attorney's fees." *Church of Scientology*, 700
 10 F.2d at 489. The determination of entitlement is left to the discretion of the Court. *Id.* at 492. To
 11 determine whether plaintiff is entitled to attorney's fees, the Court considers the benefit to the public
 12 deriving from the case, the commercial benefit to the complainant, the nature of complainant's interest
 13 in the federal records sought, and whether the government has a reasonable basis for withholding the
 14 record sought. *See, e.g., id.; Republic of New Afrika (RNA) v. FBI*, 645 F. Supp. 117 (D.D.C. 1986).
 15 In weighing the four factors, the Court finds that plaintiff is entitled to an award of attorney's fees and
 16 costs.
 17

18 **A. Benefit to the public**

19 Defendant contends that the public benefit derived from the Court's order "was marginal, at
 20 best." Defendant's Opposition at 5. However, defendant acknowledged that plaintiff sought to
 21 disseminate the requested information to inform public debate over the FISA amendments that Congress
 22 was actively considering. November 27, 2007 Order at 9. Upon defendant's release of the requested
 23 documents, plaintiff immediately posted the requested information on its website for public access.
 24 Plaintiff also created press releases for public access. Hofmann Decl. Exhs. A & B. At least three
 25 media outlets reported on the documents, including a blog that members of the public used for
 26 discussion. Hofmann Decl. Exhs. C, D, & E. Thus, it is likely that the preliminary injunction added
 27
 28

1 to "the fund of information that citizens may use in making vital political choices." *Blue v. Bureau of*
2 *Prisons*, 570 F.2d 529, 534 (5th Cir. 1978).

3 Defendant also argues that it would have released the same documents twenty-one days later
4 without judicial relief. However, as the Court recognized in its order granting relief, there was a
5 significant degree of urgency to plaintiff's request. November 27, 2007 Order at 10. Furthermore,
6 defendant had not proposed a processing date until plaintiff filed its original motion, and defendant was
7 under no obligation to produce anything by a set date until the Court ordered a preliminary injunction.
8 Thus, the Court finds that this first factor weighs in favor of an award of fees.

9
10 **B. The nature of plaintiff's interests**

11 The Ninth Circuit has considered the second and third criteria – the degree of commercial
12 interest and the nature of complainant's interest in the records sought – jointly in determining whether
13 a plaintiff is eligible for attorney's fees. *See, e.g., Church of Scientology*, 700 F.2d at 494. Defendant
14 contends that plaintiff had a strong commercial and private interest in bringing its claims against
15 defendant. Defendant argues that plaintiff sought to further its own lobbying and collateral litigation
16 interests in its role in cases such as *Hepting v. AT&T*, 439 F. Supp. 2d 974 (N.D. Cal. 2006). Defendant
17 also argues that plaintiff used FOIA to access defendant's communications "regarding legislative
18 proposals that have the potential to scuttle [plaintiff's] class action lawsuits." Defendant's Opposition
19 at 9. However, in cases such as *Hepting*, plaintiff represents clients or classes of clients, and not itself.
20 Thus, plaintiff is neither seeking damages for itself, nor profiting commercially in such cases. In fact,
21 as a nonprofit organization, plaintiff is the sort of requester that Congress intended to recover attorney's
22 fees under FOIA. *See Church of Scientology*, 700 F.2d at 494 ("[W]here plaintiff is . . . a nonprofit
23 public interest group, an award of attorney's fees furthers the FOIA policy of expanding access to
24 government information.").

25 To boost its argument regarding plaintiff's private or commercial interests, defendant cites to
26 *RNA*, 645 F. Supp. 117, where the court found that the plaintiff was "not simply acting as a nonprofit,
27 public interest group" when it brought its FOIA suit against the FBI, *id.* at 121. However, RNA's action
28 is easily distinguishable from the current case. First, the *RNA* court found little or no public benefit

1 resulted from RNA's legal action under FOIA, *id.* at 120-21, and RNA conceded that it had not made
2 its discoveries public, *id.* at 121. Moreover, RNA admitted "to using information from its FOIA action
3 in [its] suit for damages," and it conceded that one of its purposes in its FOIA action was to "exonerate
4 certain of its members from criminal prosecution." *Id.* Plaintiff has not made such concessions.
5 Instead, plaintiff has shown that a public benefit resulted from its actions, and there is no evidence that
6 plaintiff is seeking damages for a private or commercial interest.

7
8 **C. Defendant's explanation for not releasing the documents sooner**

9 Finally, the fourth factor examines whether the agency had a reasonable explanation for
10 withholding the requested records. *Church of Scientology*, 700 F.2d at 492. Defendant argues that it
11 granted plaintiff's request to expedite processing of the requested documents, and moved plaintiff's
12 request in front of its processing queue. Defendant claims that it "worked diligently to release
13 responsive records to plaintiff 'as soon as practicable,'" as required under FOIA. Defendant's
14 Opposition at 10. However, defendant failed to provide specific information explaining why it needed
15 four months to process plaintiff's FOIA request. November 27, 2007 Order at 9.

16 Defendant further contends that its reasonableness is illustrated by the Court's denial of
17 plaintiff's motion for a *Vaughn* index and the unaltered interim production date. However, the interim
18 date was merely three days after the Court's Nov, 27, 2007 ruling and any adjustment made by the Court
19 against defendant was unlikely. Although the Court denied plaintiff's request for a *Vaughn* index of
20 withheld records, the Court did so without prejudice and ordered defendant to submit an affidavit to
21 establish a reasonable basis for withholding any documents. The Court also required defendant to
22 process plaintiff's request twenty-one days sooner than defendant had proposed, thus further indicating
23 that defendant had failed to establish a reasonable basis for its refusal to release the documents earlier.

24 In weighing the four factors set out in the FOIA Senate Report, the Court finds that plaintiff
25 sought undisclosed records from defendant in the interest of the public and that defendant failed to
26 establish a reasonable basis for withholding the requested documents. Therefore, plaintiff is entitled
27 to an award of attorney's fees and costs pursuant to 5 U.S.C. § 552.
28

III. Attorney's fees and costs

The Court has discretion in determining the reasonable amount of attorney's fees and costs to award plaintiff. *Long*, 932 F.2d at 1314 (finding that the Court may adjust the lodestar figure if "certain factors relating to the nature and difficulty of the case . . . indicate that such an adjustment is necessary"). There is a "strong presumption" that the lodestar figure is reasonable if the Court finds that the submitted hours and rates are reasonable. *Id.* This Court finds that while plaintiff's rates are reasonable, plaintiff has not submitted a reasonable number of hours. Consequently, the Court reduces plaintiff's lodestar figure of attorney fees to \$51,540.00.

A. Reasonableness of plaintiff's lodestar figure

Plaintiff has calculated its lodestar figure using the following hourly rates of the four attorneys who worked on this case: (1) Ms. Hofmann – \$350 per hour for 2007 and \$450 per hour for 2008, (2) Mr. Sobel – \$600 per hour for 2007 and \$700 per hour for 2008, (3) Mr. Opsahl – \$425 per hour in 2007 and \$525 per hour in 2008, and (4) Ms. Granick – \$500 per hour for 2007 and \$600 for 2008. The burden is on plaintiff to produce satisfactory evidence that its requested rates represent "those prevailing in the community for similar services by lawyers of reasonably comparable skill, experience and reputation." *Navarro v. Gen. Nutrition Corp.*, 2005 WL 2333803, *7 (N.D. Cal. Sept. 22, 2005) (citing *Jordan v. Multnomah County*, 815 F.2d 1258, 1263 (9th Cir. 1987)). Each of the four attorneys' declarations state that their rates "are well within the prevailing hourly rate in the San Francisco Bay Area for lawyers of comparable education, expertise, and experience who handle matters of the type involved in this litigation." Sobel Decl. at ¶ 5; Granick Decl. at ¶ 5; Opsahl Decl. at ¶ 6; Hofmann Decl. at ¶ 5. Plaintiff also presented a supplemental declaration of a San Francisco attorney, who states that the hourly rates that plaintiff asserted "appear to be comparable to the hourly rates used by our firm . . . in connection with our state [FOIA] work." Steele Decl. at ¶ 10. The Court finds that plaintiff has set forth satisfactory evidence that the 2007 rates are reasonable, though not that the 2008 increased rates are reasonable. Therefore, the Court will use the 2007 rates in calculating the lodestar figure.

As for the hours expended, the Court finds plaintiff's requested hours high in light of the nature of this litigation and the level of skill required. The Court finds it appropriate to reduce the time the attorneys spent on the complaint, the preliminary injunction, and the reply brief, though not other tasks. Plaintiff bills a total of 12.0 hours for drafting and reviewing its complaint. The Court finds this unreasonable and will reduce Ms. Hofmann's hours to 7.5 and Mr. Sobel's hours to 2.0 for the time spent on the complaint. The Court finds the 88.45 hours plaintiff bills for its motion for a preliminary injunction and reply to be unreasonable. Accordingly, the Court will reduce Ms. Hofmann's preliminary injunction hours to 43.5, Mr. Sobel's to 15.5, and Mr. Opsahl's to 9.5. The Court also finds the 32.2 hours charged for plaintiff's reply to defendant's opposition to attorney fees to be unreasonable, and will reduce Ms. Hofmann's time working on the reply to 16.5 hours and Mr. Opsahl's time to 7.1 hours.

The Court calculates the reasonable lodestar figure as follows:

Attorney	Hours Compensated	Hourly Rate	Lodestar Figure
Hofmann	86.75	\$350	\$30,362.50
Sobel	21.6	\$600	\$12,960.00
Opsahl	17.1	\$425	\$7,267.50
Granick	1.9	\$500	\$950.00

Total Attorney's Fees: \$51,540.00

B. Defendant's request to reduce plaintiff's award

Defendant argues that plaintiff's award should be reduced for a number of reasons. First, defendant argues that the award should be reduced, "commensurate with plaintiff's limited degree of success on its motion for preliminary injunction." Defendant's Opposition at 19. As stated above, plaintiff substantially prevailed in its preliminary injunction, and the preliminary injunction added to "the fund of information that citizens may use in making vital political choices." *Blue*, 570 F.2d at 534. Without the preliminary injunction, defendant was under no obligation to release the documents by December 10, 2007.

Defendant also argues that plaintiff used improper quarter-hour and block billing. However, there is no evidence that plaintiff's use of quarter-hour increments posed a threat of over-billing. *See*,

1 e.g., *Welch v. Metro. Life Ins. Co.*, 480 F.3d 942, 949 (9th Cir. 2007) (finding that quarter-hour billing
2 resulted in excessive billing when "counsel billed a minimum of 15 minutes for numerous phone calls
3 and e-mails that likely took a fraction of the time"). In addition, block billing may be appropriate when
4 the tasks listed in a block are related. See, e.g., *Oberdorfer v. Glickman*, 2001 WL 34045732, *5 (D.
5 Or. Sept. 14, 2001) (finding that a 3.25-hour entry that listed three tasks does not create a block-billing
6 problem because the three tasks relate to a single motion). In this case, while Ms. Hofmann's time
7 entries sometimes include discrete tasks, the tasks in a given block are related. See Hofmann Decl. at
8 ¶ 10. The Court does not find it appropriate to reduce plaintiff's award for quarter-hour or block billing.

9
10
11 **C. Other litigation costs**

12 The Court finds it reasonable to award plaintiff its requested costs for this litigation in the
13 amount of \$731.97. When added to the \$51,540.00 in attorney's fees, this results in a total award of
14 \$52,271.97 for plaintiff.

15
16 **CONCLUSION**

17 For the foregoing reasons and for good cause shown, the Court hereby GRANTS IN PART
18 plaintiff's motion for attorney's fees and costs [Docket No. 48].

19
20 **IT IS SO ORDERED.**

21
22 Dated: June 4, 2008

23
24 SUSAN ILLSTON
25 United States District Judge
26
27
28

UNCLASSIFIED

OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE
WASHINGTON, DC 20511

The Honorable Darrell E. Issa
Chairman
Committee on Oversight and Government Reform
House of Representatives
Washington, D.C. 20515

FEB 16 2011

Dear Representative Issa:

I am writing in response to your January 25, 2011 letter in which you requested information relating to the Office of the Director of National Intelligence's (ODNI) Freedom of Information Act (FOIA) program. Enclosed please find ODNI's FOIA logs dating back to 2005, which show all open and closed FOIA requests received by the ODNI. In addition, copies of ODNI's Annual FOIA reports are enclosed for reference.

ODNI has been ordered to pay attorney's fees in one federal judicial action. A copy of that court order is also enclosed.

You also requested copies of all communications between ODNI and FOIA requesters for the last five years. Responding to this portion of your letter will require significant resources of the ODNI as we must search hundreds of hard copy and electronic records, and will likely result in delays in our routine FOIA processing. Therefore, those records are not included with our response at this time. Once you have reviewed our FOIA logs, we would welcome the opportunity to discuss our FOIA program with you further, to answer specific questions you might have, or to provide records related to any cases of particular interest to you, as appropriate.

Please be assured that the ODNI remains committed to managing its FOIA program in the most efficient manner possible and will continue all efforts to ensure that happens. If you have additional questions, please contact John Hackett at [REDACTED]

Sincerely,

b2, b6

Kathleen Turner
Director of Legislative Affairs

Enclosures

cc: The Honorable Elijah Cummings
David Ferriero, Archivist of the United States
Miriam Nisbet, Director, National Archives, Office of Government Information Services

(8)