

governmentattic.org

"Rummaging in the government's attic"

Description of document: Department of Justice (DOJ) Office of Information Policy (OIP) final determination letters of administrative appeals of FBI requests closed in calendar year 2019 with the final determinations "completely reversed/remanded" or "partially affirmed & partially reversed/remanded"

Requested date: 17-September-2019

Release date: 28-October-2019

Posted date: 16-December-2019

Source of document: Freedom of Information Act Request
Initial Request Staff
Office of Information Policy
Department of Justice
6th Floor
441 G Street, NW
Washington, DC 20530
Fax: (202) 514-1009
[FOIA Online](#)

The governmentattic.org web site ("the site") is a First Amendment free speech web site, and 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.

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

October 28, 2019

Re: DOJ-2019-007158
DRH:ERH

This responds to your Freedom of Information Act (FOIA) request dated September 17, 2019, and received in this Office on September 26, 2019, in which you requested “each final determination letter for appeals to [the Office of Information Policy] of [Federal Bureau of Investigation] (FBI) determinations that were [not] “affirm in full,” for letters dated calendars years 2018 and 2019. Office of Information Policy

By email exchange dated October 21, 2019, with Eric Hotchkiss of this Office, you advised that you were narrowing the scope of your request to seek final determination letters of administrative appeals of FBI requests closed in calendar year 2019 with the final determinations “completely reversed/remanded” or “partially affirmed & partially reversed/remanded.” Your request has been processed accordingly.

Please be advised that a search has been conducted in the Office of Information Policy as well as of the electronic database of the Office of Information Policy, which is used to track and monitor FOIA requests and administrative appeals received by this Office, and 244 pages were located that are responsive to your request. I have determined that this material is appropriate for release with excisions made pursuant to Exemption 6 of the FOIA, 5 U.S.C. § 552(b)(6), which pertains to information the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties.

For your information, Congress excluded three discrete categories of law enforcement and national security records from the requirements of the FOIA. *See* 5 U.S.C. § 552(c) (2018). This response is limited to those records that are subject to the requirements of the FOIA. This is a standard notification that is given to all our requesters and should not be taken as an indication that excluded records do, or do not, exist.

You may contact our FOIA Public Liaison, Valeree Villanueva, for any further assistance and to discuss any aspect of your request at: Office of Information Policy, United States Department of Justice, 441 G Street, NW, Sixth Floor, Washington, DC 20530-0001; telephone at 202-514-3642.

Additionally, you may contact the Office of Government Information Services (OGIS) at the National Archives and Records Administration to inquire about the FOIA mediation services they offer. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; e-mail at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769.

If you are not satisfied with my response to this request, you may administratively appeal by writing to the Director, Office of Information Policy, United States Department of Justice, 441 G Street, NW, Sixth Floor, Washington, DC 20530-0001, or you may submit an appeal through OIP's FOIAonline portal at <https://foiaonline.gov/foiaonline/action/public/home>. Your appeal must be postmarked or electronically submitted within ninety days of the date of my response to your request. If you submit your appeal by mail, both the letter and the envelope should be clearly marked "Freedom of Information Act Appeal."

Sincerely,

A handwritten signature in black ink, appearing to read "Douglas R. Hibbard", with a small "DR" monogram at the end.

Douglas R. Hibbard
Chief, Initial Request Staff

Enclosures

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Alla Lefkowitz, Esq.
Everytown for Gun Safety Support Fund
No. 657
132 East 43rd Street
New York, NY 10017
alefkowitz@everytown.org

Re: Appeal No. DOJ-AP-2018-005909
Request No. 1395983-000
MWH:PJA

VIA: FOIAonline

Dear Ms. Lefkowitz:

You appealed from the action of the Federal Bureau of Investigation (FBI) on your Freedom of Information Act request for access to all FBI National Criminal Justice Information Services (NCIC) gun file data, including the number of stolen guns from individuals and the number of gun theft incidents from individuals, between 2005 and 2016 for each state. On appeal, you limited the scope of your FOIA request to records between 2012 and 2016 that would identify:

- (i) the total number of firearms stolen from individuals;
- (ii) the total number of gun theft incidents from individuals;
- (iii) the number of firearms stolen from individuals recovered at crimes scenes by law enforcement;
- (iv) the types of crime associated with each recovered stolen gun; and
- (v) the number of firearms stolen from vehicles.

I note that your appeal concerns the FBI's denial of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding, in part, your modified request to the FBI for further processing of potentially responsive records concerning sub-part (i) of your modified request. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming, on modified grounds, the FBI's action on your request.

Regarding sub-parts (ii) thru (v) of your modified request, the FBI does not maintain records such as those that you described in its NCIC Gun File. I have determined that the FBI's response was correct.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

1/31/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. Sam Richards
MuckRock News
DEPT MR 62138
411-A Highland Avenue
Somerville, MA 02144-2516
62138-22704622@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-000940
Request No. 1419193
CDT:JNW

VIA: Email

Dear Mr. Richards:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Hawk Analytics and their product CellHawk. I note that your appeal concerns the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (202) 514-3642 .

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

1/31/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

(b) (6)
(b) (6)
@gmail.com

Re: Appeal No. DOJ-AP-2019-000393
Request No. 1407477-000
CDT:PJA

VIA: FOIAonline

Dear (b) (6):

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the FBI's determination to withhold responsive records in full, as described in its July 25, 2018 response letter. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. Although the FBI invoked Exemption 7(A) of the FOIA, 5 U.S.C. § 552(b)(7)(A), at the time your initial request was processed, that exemption is no longer applicable to withhold the records in full. Consequently, the FBI will process and send all releasable records to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

1/31/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Hugh Handeyside, Esq.
American Civil Liberties Union
18th Floor
125 Broad Street
New York, NY 10004
hhandeyside@aclu.org

Re: Appeal No. DOJ-AP-2018-006841
Request No. 1407258
CDT:RNB

VIA: FOIAonline

Dear Mr. Handeyside:

You appealed on behalf of your clients, the ACLU Foundation and the ACLU Foundation of Northern California, from the action of the Federal Bureau of Investigation on their Freedom of Information Act request for access to records concerning social media surveillance, including the monitoring and retention of immigrants' and visa applicants' social media information for the purpose of conducting "extreme vetting." I note that your appeal concerns the FBI's refusal to confirm or deny the existence of records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am sending your clients' request back to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If your clients are dissatisfied with my action on your appeal, the FOIA permits them to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

1/31/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Stacey Book
Fugitive Media

(b) (6)

stacey@fugitivemedia.net

Re: Appeal No. DOJ-AP-2019-001276
Request No. 1417757-000
MWH:PJA

VIA: FOIAonline

Dear Ms. Book:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Richard William Miller and Operation Whipworm. I note that your appeal concerns the FBI's refusal to neither confirm nor deny the existence of records that may be responsive to your request.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

1/31/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. Ryan M. Hill

(b) (6)

Re: Appeal No. DOJ-AP-2019-001472
Request No. 1422154
CDT:RNB

VIA: U.S. Mail

Dear Mr. Hill:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Tupac Amaru Shakur. I note that your appeal concerns your lack of access to the internet. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, the FBI has agreed to release paper copies of responsive records to you. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/1/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. Ishan Sharma
Government Accountability Project
1612 K Street NW
Washington, DC 20006
nationalsecurityintern@whistleblower.org

Re: Appeal No. DOJ-AP-2018-008341
Request No. NFP-101610
CDT:EMY

VIA: FOIAonline

Dear Mr. Sharma:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all e-mails and/or correspondence from FBI General Counsel Dana Boente's e-mails including keywords "whistleblowing" or "whistleblower" from January 24, 2018 to the present. I note that your appeal concerns the FBI's response dated September 6, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

1/31/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. James Henry

(b) (6)

jhenry@whowhatwhy.org

Re: Appeal No. DOJ-AP-2018-007716
Request No. 1372043
SRO:EMY

VIA: Email

Dear Mr. Henry:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the following: 1) All FOIA requests (and their responses) submitted since April 19, 2013 to which this record was released¹ before it was placed in the Vault; 2) All FOIA requests (and their responses) submitted since April 19, 2013 from which this record was withheld before it was placed in the Vault; and 3) All records documenting the decision to place this record in the Vault. I note that your appeal concerns both the adequacy of the FBI's search and the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of certain responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(5), which concerns certain inter- and intra-agency records protected by the deliberative process privilege; and

¹ This is in reference to an FD 302 of an interview of Tamerlan Tsarnaev.

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please also be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

2/4/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Cora Currier

The Intercept

(b) (6)

cora.currier@theintercept.com

Re: Appeal No. DOJ-AP-2019-001215
Request No. 1418915-000
MWH:PJA

VIA: Email

Dear Ms. Currier:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning policies and actions involving the monitoring and surveillance of public protests surrounding U.S. Immigration and Customs Enforcement (ICE) activities, including groups such as "Occupy ICE", "Abolish ICE" and their regional affiliates. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

Sincerely,

2/5/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro

(b) (6)

ryannoah@mit.edu

Re: Appeal No. DOJ-AP-2018-001948
Request No. 1169680
MWH:JNW

VIA: Email

Dear Mr. Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of certain file numbers withheld pursuant to FOIA Exemption 7(A). If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(A), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to interfere with enforcement proceedings;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records. You appear to challenge the FBI's determination that certain responsive records were previously released to you. I have determined that the FBI's response was correct. It provided you with the case numbers and Bates numbers of the pages of the prior releases, which is sufficient for you to locate the previously processed pages. Furthermore, the validity of any such withholdings would be properly before the court rather than this Office.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that

this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

2/11/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. John Greenewald
The Black Vault
Suite 1203
27305 West Live Oak Road
Castaic, CA 91384
john@greenewald.com

Re: Appeal No. DOJ-AP-2018-005587
Request No. 1401549
CDT:JNW

VIA: FOIAOnline

Dear Mr. Greenewald:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to "all e-mails sent to or from, Director of the FBI James Comey, which contain the word 'TRUMP,'" from January 1, 2016 to May 9, 2017. I note that your appeal concerns the FBI's determination that your request is not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the request. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/11/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. John Greenewald
The Black Vault
Suite 1203
27305 West Live Oak Road
Castaic, CA 91384
john@greenewald.com

Re: Appeal No. DOJ-AP-2018-005588
Request No. 1373722-001
CDT:JNW

VIA: FOIAonline

Dear Mr. Greenewald:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to "all emails sent to and/or from Andrew G. McCabe" from May 1, 2017 to the date of your request that contained the keyword "Comey". I note that your appeal concerns the FBI's determination that your request is not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the request. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/11/2019

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. Brandon L. Caudle

(b) (6)

Re: Appeal No. DOJ-AP-2018-006450
Request No. 1404881
CDT:EMY

VIA: U.S. Mail

Dear Mr. Caudle:

You appealed from the action of the Federal Bureau of Investigation on your remanded Freedom of Information Act request for access to a copy of the "Black Lives/Lives Extremists report." I note that your appeal concerns the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding in part your request to the FBI for further processing of certain responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(A), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to interfere with enforcement proceedings;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

2/8/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Emma Best
DEPT MR 33307
411A Highland Avenue
Somerville, MA 02144-2516
33307-55224363@requests.muckrock.com

Re: Appeal No. DOJ-AP-2018-003518
Request No. 1367572-000
SRO:PJA

VIA: Email

Dear Ms. Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Peter S. Deriabin. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Professor Alexander Anievas
University of Connecticut
(b) (6)
alexander.anievas@uconn.edu

Re: Appeal No. DOJ-AP-2019-000508
Request No. 1416252-000
SRO:PJA

VIA: FOIAonline

Dear Professor Anievas:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Emma Best
MuckRock News
DEPT MR 56631
411A Highland Avenue
Somerville, MA 02144
56631-54172227@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-000589
Request No. 1409854
SRO:EMY

VIA: Email

Dear Ms. Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Richard Joseph Leitsch, also known as Richard Valentine Leitsch and Dick Leitsch. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive cross-references. If the FBI locates releasable cross-reference records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/20/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Emma Best
MuckRock News
Dept MR 60013
411A Highland Avenue
Somerville, MA 02144
60013-95256414@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-001065
Request No. 1415266-000
MWH:PJA

VIA: Email

Dear Ms. Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning John Nelson Abrams. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am remanding your request to the FBI for review and processing of potentially responsive records located subsequent to your appeal. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/21/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mr. James Kirchick

(b) (6)

[REDACTED]

[REDACTED]

[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-001070
Request No. 1420357
CDT:EMY

VIA: FOIAonline

Dear Mr. Kirchick:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6) [REDACTED]. I note that your appeal concerns the adequacy of the FBI's search for records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/20/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ms. Emma Best
MuckRock News
DEPT MR 56757
411-A Highland Avenue
Somerville, MA 02144-2516
56757-05633226@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-000591
Request No. 1409907
CDT:JNW

VIA: Email

Dear Ms. Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning sexual harassment, sexual discrimination, and sex stereotyping complaints made against the FBI resolved after January 1, 2015 through present. I note that your appeal concerns the FBI's determination that it cannot conduct a search without a reasonable amount of effort. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/22/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 57255
411-A Highland Avenue
Somerville, MA 02144
57255-66473327@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-001066
Request No. 1410116
MWH:EMY

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records relating to or mentioning Joseph Walter Jackson, also known as Joe Jackson and or the Jackson Five. I note that your appeal concerns the adequacy of the FBI's search for records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

2/28/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ted C. Tucker

(b) (6)

Re: Appeal No. DOJ-AP-2019-001435
Request No. 1416620-000
MWH:PJA

VIA: U.S. Mail

Dear Ted Tucker:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, as a result of discussions between the FBI personnel and this Office, and in light of the certification of identification you provided for the first time on appeal, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

3/1/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jason I. Poblete, Esq.
Global Liberty Alliance
Suite 350
510 King Street
Alexandria, VA 22314
jpoblete@globallibertyalliance.org

Re: Appeal No. DOJ-AP-2019-001774
Request No. 1424652
SRO:JNW

VIA: FOIAOnline

Dear Jason Poblete:

This is to advise you that your administrative appeal from the action of the Federal Bureau of Investigation was received in this Office on January 24, 2019. You appealed from the FBI's denial of your request for expedited treatment of your Freedom of Information Act request. I note that you also appealed from the fee waiver determination made by the FBI on your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and based on the information presented, I believe that expedited processing of your request is warranted. Accordingly, I am remanding your request to the FBI, where it will be processed as quickly as practicable.

As to your appeal from the FBI's fee waiver determination, on the basis of all of the information available to me, I have concluded that your request for a waiver of fees was properly denied. In order to obtain a public-interest fee waiver, you must meet three criteria set forth in 5 U.S.C. § 552(a)(4)(A)(iii). "Disclosure of the requested information must: (1) shed light on 'the operations or activities of the government'; (2) be 'likely to contribute significantly to public understanding' of those operations or activities; and (3) not be 'primarily in the commercial interest of the requester.'" Cause of Action v. FTC, 799 F.3d 1108, 1115 (D.C. Cir. 2015).

With regard to the second criterion for obtaining a fee waiver, I considered together "the degree to which [public] 'understanding' of government activities will be advanced" by the release of the requested information, "and the extent of the 'public' that the information is likely to reach." Cause of Action, 799 F.3d at 1116. You state that your client's case "serves as another cautionary account for Americans traveling to foreign countries harboring hostile political views of the United States." However, you have failed to explain how providing this information will contribute significantly to public understanding of the operations and activities

of the government. 5 U.S.C. § 552(a)(4)(A)(iii). Because the records appear to be sought solely to further your client's criminal case, it is unlikely that disclosure of the information will contribute significantly to public understanding. See Cause of Action, 799 F.3d at 1118. Additionally, in neither your initial request, nor in your appeal letter have you demonstrated that you currently have both the intent and the ability to disseminate the requested records to a reasonably broad audience of persons interested in the subject matter of your request. Rather, it appears that you are seeking these records for your client's personal use alone. Therefore, you have failed to satisfy the second criterion.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

2/28/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Peter Shinkle

(b) (6)

@yahoo.com

Re: Appeal No. DOJ-AP-2019-002159
Request No. 1419271
SRO:EMY

VIA: Email

Dear Peter Shinkle:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Tommy Corcoran. I note that in your appeal letter you seek another copy of the CD released to you by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI to resend the CD release to you. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

3/1/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

James Edwards
WBEZ Chicago
848 East Grand Avenue
Chicago, IL 60611
jedwards@wbez.org

Re: Appeal No. DOJ-AP-2019-000265
Request No. 1417748
MWH:EMY

VIA: FOIAonline

Dear James Edwards:

You appealed from the fee waiver determination and the fee category determination made by the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Jon Graham Burge. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

On the basis of all of the information available to me, I have concluded that your request for a waiver of fees was properly denied. In order to obtain a public-interest fee waiver, you must meet three criteria set forth in 5 U.S.C. § 552(a)(4)(A)(iii). "Disclosure of the requested information must: (1) shed light on 'the operations or activities of the government'; (2) be 'likely to contribute significantly to public understanding' of those operations or activities; and (3) not be 'primarily in the commercial interest of the requester.'" Cause of Action v. FTC, 799 F.3d 1108, 1115 (D.C. Cir. 2015).

To satisfy the first criterion for obtaining a fee waiver, the records that you seek must concern identifiable operations or activities of the federal government. See Cause of Action, 799 F.3d at 1115. However, the records you seek concern state and local law enforcement activities. Accordingly, you have not satisfied the first criterion.

With regard to the second criterion for obtaining a fee waiver, I considered together "the degree to which public 'understanding' of government activities will be advanced" by the release of the requested information, "and the extent of the 'public' that the information is likely to reach." Cause of Action, 799 F.3d at 1116. You state that the records would shed further light into the investigation and police brutality within the Chicago Police Department. However, you have failed to explain how providing this information will contribute significantly to public understanding of the operations and activities of the government. 5 U.S.C. § 552(a)(4)(A)(iii).

The subject matter of your request would not shed light on the operations and activities of the federal government because the type of records you seek concern a local government agency. Therefore, you have failed to satisfy the second criterion.

With regard to your request to be categorized as a member of the news media for the purpose of fee determination, as a result of discussions between FBI personnel and this Office, the FBI has agreed to categorize you as a member of the news media based on the information you provided.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

3/14/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Michael Best
MuckRock
DEPT MR 33846
411A Highland Avenue
Somerville, MA 02144-2516
33846-76551378@requests.muckrock.com

Re: Appeal No. DOJ-AP-2018-005611
Request No. 1369226
CDT:RNB

VIA: Email

Dear Michael Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records describing the email system used by the FBI, including the procedures and methods for performing searches of the email system. I note that your appeal concerns the FBI's full denial of your request. Please be advised that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am remanding your request in part to the FBI for an additional search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming, on modified grounds, the FBI's action on your request.

As to any user manuals relating to email searches conducted by the FBI, such as the user manual for Microsoft Outlook, such information is provided by the vendors of the software and would not constitute agency records. These private companies do not relinquish control over their user manuals when they provide them for agency use. See *Burka v. HHS*, 87 F.3d 508, 515 (D.C. Cir. 1996) (setting forth the criteria for determining agency "control" of a record (quoting *Tax Analysts v. DOJ*, 845 F.2d 1060, 1069 (D.C. Cir. 1988)).

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

3/15/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro

(b) (6)

[REDACTED]

[REDACTED]

ryananoah@mit.edu

Re: Appeal No. DOJ-AP-2018-002832
Request No. 1169458
CDT:JNW

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Leslie James Pickering, Jr. I note that your appeal concerns the FBI's response dated February 6, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

3/29/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dr. Jared McBride

(b) (6)

Re: Appeal No. DOJ-AP-2019-000450
Request No. 1409420
CDT:EMY

VIA: U.S. Mail

Dear Jared McBride:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Kenneth Barton Osborn. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your request, specifically those the FBI was unable to locate. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI further review and processing of records located subsequent to your appeal. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

4/5/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Madalena Arnfield
Capital Collateral Regional Counsel South
Suite 444
1 East Broward Boulevard
Fort Lauderdale, FL 33301
arnfieldm@ccsr.state.fl.us

Re: Appeal No. DOJ-AP-2019-003083
Request No. 1407596-000
CDT:DRC

VIA: FOIAonline

Dear Madalena Arnfield:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Savco, Inc. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

4/11/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 60375
411A Highland Avenue
Somerville, MA 02144
60375-46395562@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002001
Request No. 1416849
CDT:EMY

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Hans Heyman, also known as Hans Bernard Heymann. I note that your appeal concerns the FBI's response dated December 6, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

4/11/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Cynthia Swinehart

(b) (6)

Re: Appeal No. DOJ-AP-2019-000931
Request No. 1412657
CDT:JNW

VIA: U.S. Mail

Dear Cynthia Swinehart:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

4/14/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Zach Brooke

(b) (6)

[REDACTED]

[REDACTED]

[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-002650
Request No. 1422436-000
CDT:PJA

VIA: FOIAonline

Dear Zach Brooke:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Alberto Nisman. I note that your appeal concerns the CD release made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between the FBI personnel and this Office, I am remanding your request to the FBI so that it can send you another copy of the responsive records. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

4/26/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dani Hourani

(b) (6)

Re: Appeal No. DOJ-AP-2018-003445
Request No. 1187636-001
JNW:JKD

VIA: U.S. Mail

Dear Dani Hourani:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to certain records concerning yourself. I note that your appeal concerns the withholdings made by the FBI in its third interim response dated December 29, 2017. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of several responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming, on partly modified grounds, the FBI's action on your request.

In order to provide you with the greatest possible access to responsive records, your request was reviewed under both the Privacy Act of 1974 and the FOIA. I have determined that the records responsive to your request are exempt from the access provision of the Privacy Act. See 5 U.S.C. § 552a(j)(2); see also 28 C.F.R. § 16.96 (2018). For this reason, I have reviewed your appeal under the FOIA. The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities.

The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949; Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings; 18 U.S.C. § 3123(d), which pertains to the issuance of an order for a pen register or a trap and trace device; and 18 U.S.C. § 2510, which pertains to Title III of the Omnibus Crime Control and Safe Street Act which protects information obtained through electronic surveillance);

5 U.S.C. § 552(b)(5), which concerns certain inter- and intra-agency records protected by the attorney work-product privilege;

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources;

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions; and

5 U.S.C. § 552(b)(7)(F), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to endanger the life or personal safety of an individual.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552a(j)(2) & 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

Finally, please be advised that a portion of the records maintained by the FBI are protected from disclosure by a court seal issued by the United States District Court for the Eastern District of Michigan. In this instance, the FBI lacks authority to consider the releasability of this information under the FOIA. See GTE Sylvania, Inc. v. Consumers Union, 445 U.S. 375, 384-86 (1980) (finding "no discretion for the agency to exercise" when records are sealed, thus no improper withholding). Please note that the FBI will contact the District Court to verify that the court seal continues to prohibit disclosure of the records you seek. In the event that the District Court informs the FBI that the court seal no longer prohibits disclosure of these records, the FBI will reopen your request and take further action as appropriate.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; e-mail at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/1/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mark L. Friesland

(b) (6)

[REDACTED]

[REDACTED]@outlook.com

Re: Appeal No. DOJ-AP-2019-000340
Request No. 1416222
CDT:JNW

VIA: FOIAOnline

Dear Mark L. Friesland:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Dr. Thomas Anthony Dooley. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding in part your request to the FBI for further processing of certain information withheld pursuant to Exemption 7(D). If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/2/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro

(b) (6)

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2018-006865
Request No. 1178920-000
JNW:PJA

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning David Nathan Barbarash. I note that your appeal concerns the adequacy of the FBI's search, its withholdings, and all other aspects of the FBI's denial as described in correspondence dated March 28, 2018 and June 21, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of certain responsive records previously released to you.¹ If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

¹ I note that the FBI previously processed certain requested records in accordance with the tier-based release schedule established during litigation in Case No. 12-CV-313 (D.D.C.). Consequently, the withholdings made in the tier releases are subject to the jurisdiction of the court rather than to this Office. I further note that the FBI only clearly identified some of Bates-stamped pages that are responsive to your request from the tier litigation. Accordingly, this remand concerns only those pages that are responsive to your request from the tier litigation for which the FBI did not clearly identify Bates numbers.

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 18 U.S.C. § 3123(d), which pertains to the issuance of an order for a pen register or a trap and trace device);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(A), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to interfere with enforcement proceedings;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the actions of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/6/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 60301
411A Highland Avenue
Somerville, MA 02144-2516
60301-98862863@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-003973
Request No. 1416878-000
CDT:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Jimmy Lee Dykes. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/2/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Christopher Peak
New Haven Independent

(b) (6)

[REDACTED]

[REDACTED]

[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-001362
Request No. 1422956
CDT:EMY

VIA: FOIAonline

Dear Christopher Peak:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning William Edward Atchison. I note that appeal concerns the adequacy of the FBI's search for records responsive to your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/3/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro

(b) (6)

[REDACTED]

[REDACTED]

ryananoah@mit.edu

Re: Appeal No. DOJ-AP-2018-001464
Request No. 1171453
JKD:JNW

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's "adverse determination in its entirety." Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of pages previously determined to relate to an ongoing investigation, and to re-release to you certain pages that the FBI advised you were processed in a prior FOIA request concerning Nicolas Atwood. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records. The FBI searched for both main files and cross references in its databases.

Finally, with regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/6/2019

A handwritten signature in black ink, appearing to read "Sean O'Neill", is written over a horizontal line.

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Janis C. Puracal, Esq.
Oregon Innocence Project
Post Office Box 5248
Portland, OR 97208
jpuracal@oregoninnocence.info

Re: Appeal No. DOJ-AP-2018-006006
Request No. 1360298
RNB:JNW

VIA: Email

Dear Ms. Puracal:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Leah Nicole Freeman. I note that your appeal concerns the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of certain responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions;

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/7/2019

A handwritten signature in black ink, appearing to read "Sean O'Neill", is written over a horizontal line. To the left of the signature is a large, bold, handwritten "X".

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan Shapiro

(b) (6)

ryannoah@mit.edu

Re: Appeal No. DOJ-AP-2018-007709
Request No. 1171409
MWH:EMY

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the New Jersey Animal Rights Alliance. I note that your appeal concerns the withholdings made and search conducted by the FBI. You also challenge the FBI's determination that certain records were previously released to you. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of certain responsive records and for the FBI to provide additional information about certain records previously released to you. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/7/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock
DEPT MR 60360
411A Highland Avenue
Somerville, MA 02144-2516
60360-85347144@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002884
Request No. 1416923-000
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning a chart of the FBI's deployment of unmanned aerial vehicles dated July 5, 2013. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/9/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dennis O. Williams

(b) (6)

Re: Appeal No. DOJ-AP-2018-004848
Request No. 1364194
MWH:JKD

VIA: U.S. Mail

Dear Dennis Williams:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for certain records concerning yourself. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of certain responsive withheld pursuant to the FOIA's privacy exemptions. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming, on partly modified grounds, the FBI's action on your request.

In order to provide you with the greatest possible access to responsive records, your request was reviewed under both the Privacy Act of 1974 and the FOIA. I have determined that certain records responsive to your request are exempt from the access provision of the Privacy Act. See 5 U.S.C. § 552a(j)(2); see also 28 C.F.R. § 16.96 (2018). Any other records responsive to your request are exempt from the access provision of the Privacy Act of 1974 pursuant to 5 U.S.C. § 552a(k)(2). See 28 C.F.R. § 16.96 (2018). These provisions concern certain investigatory material compiled for law enforcement purposes. Because all of the records responsive to your request are subject to a Privacy Act exemption from access, I have reviewed your appeal under the FOIA.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552a(j)(2) and 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the

action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/10/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Finley Freibert
2000 Humanities Gateway
University of California-Irvine
Irvine, CA 92697
ffreibert@uci.edu

Re: Appeal No. DOJ-AP-2019-000449
Request No. 1418631
SRO:JNW

VIA: Email

Dear Finley Freibert:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the destruction of the FBI's files on (b) (6). I note that your appeal concerns the adequacy of the FBI's search for records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/13/2019

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dominique Johnson

(b) (6)

Re: Appeal No. DOJ-AP-2019-002965
Request No. 1428561-000
MWH:PJA

VIA: U.S. Mail

Dear Dominique Johnson:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning FBI File No. 308A-PH-90270. I note that your appeal concerns the FBI's denial of your request as not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of potentially responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/15/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Daniel DeFraia

(b) (6)

Re: Appeal No. DOJ-AP-2019-001611
Request No. 1419270
CDT:JNW

VIA: U.S. Mail

Dear Daniel DeFraia:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning FBI policy on the impersonation of the news media from 1939 to 2016. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/16/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Amanda Cook, Esq.
Cook & Associates LLC
Suite 5B
2740 Zelda Road
Montgomery, AL 36106
Amanda.cook@blackbeltlawyers.com

Re: Appeal Nos. DOJ-AP-2019-003428,
DOJ-AP-2019-003429, & DOJ-AP-
2019-003431
Request Nos. 1428340, 1428195, &
1426314
SRO:DRC

VIA: Email

Dear Amanda Cook:

You appealed on behalf of your clients from the actions of the Federal Bureau of Investigation on their Freedom of Information Act requests for access to records concerning themselves.

As a result of discussions between FBI personnel and this Office, I am remanding your clients' requests for a search for responsive records. While the FBI properly informed you that it could not process your clients' requests until you submitted third-party consent, proof of death, or an overriding public interest, I note that you have provided valid third-party consent with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your requests, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeals, you may contact this Office's FOIA Public Liaison for your appeals. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If your clients are dissatisfied with my action on your appeals, the FOIA permits them to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/20/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dominique Johnson

(b) (6)

Re: Appeal No. DOJ-AP-2019-003007
Request No. 1428556-000
MWH:PJA

VIA: U.S. Mail

Dear Dominique Johnson:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to a copy of the FBI Manual of Administrative Operations and Procedures. I note that your appeal concerns the FBI's response advising you to access responsive records on the FBI's electronic FOIA Library (The Vault). Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/22/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Paul Galante
MuckRock News
DEPT MR 67320
411A Highland Avenue
Somerville, MA 02144-2516
67320-73282654@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002728
Request No. 1426573
SRO:PJA

VIA: Email

Dear Paul Galante:

You appealed from the actions of the Federal Bureau of Investigation on your Freedom of Information Act requests for access to records concerning Clark McAdams Clifford. I note that your appeal concerns the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/22/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jacob Hawkins

(b) (6)

Re: Appeal No. DOJ-AP-2019-004340
Request No. 1428952-001
CDT:EMY

VIA: U.S. Mail

Dear Jacob Hawkins

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to certain records concerning the Jonestown Massacre. I note that your appeal concerns the FBI's response dated April 7, 2019, informing you that records were available online. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

5/23/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Irma Prado
Mueller Law Offices

(b) (6)
irma.prado@muellerlaw.com

Re: Appeal No. DOJ-AP-2019-001492
Request No. 1420857-000
CDT:PJA

VIA: FOIAonline

Dear Irma Prado:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Kirksey Nix, Jr. I note that your appeal concerns the FBI's refusal to confirm the existence of records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/24/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Stephen Narisi
Nastro Group Productions
No. 1401
5101 River Road
Bethesda, MD 20816
steve@nastrogroupproductions.com

Re: Appeal No. DOJ-AP-2019-004682
Request No. 1431928-000
CDT:PJA

VIA: FOIAonline

Dear Stephen Narisi:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Tulsa Race Riot of 1921. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/24/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: OIP

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 54654
411A Highland Avenue
Somerville, MA 02144-2516
54654-64025810@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004653
Request No. 1407046-000
CDT:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Richard N. Goodwin. I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

5/31/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kyntrel T. Jackson

(b) (6)

Re: Appeal No. DOJ-AP-2019-004321
Request No. 1431908
CDT:EMY

VIA: U.S. Mail

Dear Kyntrel T. Jackson:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all released records concerning Osama Bin Laden. I note that your appeal concerns the FBI's response dated March 26, 2019, informing you that records were available online. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/3/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kyntrel T. Jackson

(b) (6)

Re: Appeal No. DOJ-AP-2019-004322
Request No. 1432265
CDT:EMY

VIA: U.S. Mail

Dear Kyntrel T. Jackson:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all released records concerning David Koresh. I note that your appeal concerns the FBI's response dated April 2, 2019, informing you that records were available online. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/3/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Che Phifer

(b) (6)

@yahoo.com

Re: Appeal No. DOJ-AP-2019-004059
Request No. 1432416
SRO:EMY

VIA: FOIAonline

Dear Che Phifer:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal and the information that you provided therewith, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/3/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Amanda Schemkes, Esq.

(b) (6)

@gmail.com

Re: Appeal No. DOJ-AP-2018-000277
Request No. 1354903
DRC:EMY

VIA: Email

Dear Amanda Schemkes:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Northern Ohio Anarchist Network ("NOAN"). I note that your appeal concerns the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of certain responsive records.¹ If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

¹ Specifically, for further processing of records concerning individuals for whom you provided privacy waivers, and for further processing of a document withheld pursuant to Exemption 7(E).

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please also be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/5/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Maria Luisa Lord, Esq.

(b) (6)

gmail.com

Re: Appeal No. DOJ-AP-2019-001206
Request No. 1421839
MWH:JNW

VIA: FOIAOnline

Dear Maria Lord:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's refusal to confirm or deny the existence of responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

As a result of discussions between FBI personnel and this Office, the FBI has agreed to conduct a search for responsive records. While the FBI properly informed you that it could not process your request until you provided consent, proof of death, or an overriding public interest, I note that you have provided the subject of your request's consent with your appeal letter. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/6/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan Shapiro

(b) (6)

ryannoah@mit.edu

Re: Appeal Nos. DOJ-AP-2018-001466
& DOJ-AP-2018-002465
Request No. 1216560
MWH:EMY

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning James Jesus Angleton. I note that your appeal concerns the adequacy of the FBI's search and the withholdings made by the FBI in its June 14th, 2017 response to your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

As a result of discussions between the FBI personnel and this Office, the FBI has released or soon will release a further processed record to you directly. I am otherwise affirming the FBI's action on your request. The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities.

A portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1), which protects classified information from disclosure. Additionally, I am referring this information to the Department of Justice's Department Review Committee (DRC) so that it may determine if this information should remain classified under Executive Order No. 13,526. You will be informed if any information is declassified. This referral does not affect your right to pursue litigation.

Additionally, the FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 § USC 3024(i)(1), the National Security Act of 1947, which pertains to intelligence sources and methods; Pub. L. No. 86-36, Section 6(a) of the National Security Agency Act of 1959, which pertains to the

functions or organizations of NSA and certain information pertaining to NSA employees; and the CIA Act of 1949 which pertains to intelligence sources and certain information pertaining to agency employees);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, because the FBI has not yet completed making releases of records to it, your appeal of the adequacy of the search is premature.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Additionally, by letter dated February 1, 2018, this Office informed you that your additional appeal from your FOIA request for the above-referenced records had been received by this Office and would be assigned for adjudication under Appeal No. DOJ-AP-2018-002465. However, this Office subsequently learned that your appeal file was a duplicate of Appeal No. DOJ-AP-2018-001466, which has been adjudicated herein. In light of these circumstances, I am administratively closing Appeal No. DOJ-AP-2018-002465 in this Office.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and

analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/6/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Seth Rosenfeld

(b) (6)

Re: Appeal No. DOJ-AP-2018-005599
Request No. 1349779-001
MWH:JKD

VIA: U.S. Mail

Dear Seth Rosenfeld:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Ben Bagdikian. I note that your appeal concerns the adequacy of the FBI's search and the withholdings made by the FBI in its response dated March 26, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for a further search for additional responsive records and for further processing of one item of information withheld pursuant to Exemption 7(E). If the FBI locates additional releasable records or determines that additional information is releasable, it will send it to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947; the Central Intelligence Agency Act of 1949; and Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Additionally, as the FBI informed you by letter dated March 26, 2018, records that might have been responsive to your request were destroyed on June 14, 1972, pursuant to the agency's record retention and disposition schedules approved by the National Archives and Records Administration. Because these records were destroyed, the FBI could not determine whether they would have been responsive to your request. I have determined that the FBI's response was correct.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/6/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Seth Rosenfeld

(b) (6)

Re: Appeal No. DOJ-AP-2018-005606
Request No. 1260159-001
RNB:JKD

VIA: U.S. Mail

Dear Seth Rosenfeld:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Togo Tanaka. I note that your appeal concerns the adequacy of the FBI's search and the withholdings made by the FBI in its response dated March 31, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further processing of two items of previously withheld information. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, please be advised that this Office already adjudicated this issue by letter dated July 3, 2017, under Appeal No. DOJ-AP-2017-001467. Accordingly, there is no further action for this Office to consider on appeal.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/7/2019

A handwritten signature in black ink, appearing to read "Sean O'Neill", is written over a horizontal line.

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Gunita Singh
Property of the People
Suite 915
1712 Eye Street NW
Washington, DC 20006
foia@propertyofthepeople.org

Re: Appeal Nos. DOJ-AP-2019-002758,
DOJ-AP-2019-002768, DOJ-AP-2019-
002769 & DOJ-AP-2019-002770
Request Nos. 1428627, 1428654,
1428657 & 1428664
SRO:PJA

VIA: Email

Dear Gunita Singh:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act requests for access to records concerning the following:

- (i) 12-0061 FBI SIR – White Supremacist Group Active in WA (U-LES);
- (ii) 18-0079 FBI SIR – Communication Application Used by White Supremacy Extremist Group – 22Mar18;
- (iii) 17-0206 FBI IA – Black Identity Extremists Likely Motivated to Target Law Enforcement Officers 03Aug17; and
- (iv) 18-0334 JIB – FBI Arrests CA Based Individuals for Events in Charlottesville VA – 04Oct18 (U-FOUO).

I note that your appeals concern the FBI's determination that you seek records that are not searchable in the FBI's indices. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeals.

After carefully considering your appeals, and as a result of discussions between FBI personnel and this Office, I am remanding your requests to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of these remanded requests or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeals, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/7/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Steven E. Presser

(b) (6)

Re: Appeal No. DOJ-AP-2019-002224
Request No. 1407872-000
MWH:PJA

VIA: U.S. Mail

Dear Steven Presser:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the processing of FOIA Request No. 1404633-000. I note that your appeal concerns the FBI's determination to refrain from processing your request due to the pendency of Administrative Appeal No. DOJ-AP-2018-007760. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/6/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Seth Rosenfeld

(b) (6)

Re: Appeal No. DOJ-AP-2018-005604
Request No. 1350230
JNW:JKD

VIA: U.S. Mail

Dear Seth Rosenfeld:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Bernardo Garcia-Pandavenes. I note that your appeal concerns the adequacy of the FBI's search, the destruction of any records, and the withholdings made by the FBI in its response dated March 31, 2018. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further processing of certain pages of responsive records withheld pursuant to FOIA Exemption 5. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535, please contact the FBI directly. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. A portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1), which protects classified information from disclosure. Additionally, if you would like to challenge the classification of these records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you seek such review, the DRC will determine if this information should remain classified under Executive Order No. 13,526, and will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request.

Additionally, the FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings, and 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, because you are appealing from the FBI's interim response rather than its final response, your appeal is premature. Once the FBI has made its final release, you are welcome to appeal the adequacy of the FBI's search at that time if desired.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information

Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/7/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-004314
Request No. 1397523
JNW:JKD

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all records of communications between FBI Director James Comey and Daniel Richman for the period of May 9, 2016 to May 9, 2017. I note that your appeal concerns the FBI's refusal to confirm or deny the existence of responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/7/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick Eddington
CATO Institute
1000 Massachusetts Avenue NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-004056
Request No. 1433507-000
MWH:PJA

VIA: FOIAonline

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself between April 3, 1981, and April 5, 2019. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/11/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jerry Thompson, Ph.D.
Texas A&M International University
Department of Humanities
5201 University Boulevard
Laredo, TX 78041
jthompson@tamui.edu

Re: Appeal No. DOJ-AP-2019-004468
Request No. 1433519
SRO:EMY

VIA: Email

Dear Jerry Thompson:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Joseph Claude "Pepe" Martin. I note that your appeal concerns the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/11

X Sean R. O'Neill

Sean R. O'Neill
Chief, Administrative Appeals Staff

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kevin S. Fischer

(b) (6)

scott@fischercapital.com

Re: Appeal No. DOJ-AP-2019-000506
Request No. 1373746
RNB:JNW

VIA: FOIAonline

Dear Kevin Fischer:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further processing of one page of the responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

In order to provide you with the greatest possible access to responsive records, your request was reviewed under both the Privacy Act of 1974 and the FOIA. I have determined that the records responsive to your request are exempt from the access provision of the Privacy Act. See 5 U.S.C. § 552a(j)(2); see also 28 C.F.R. § 16.96 (2018). For this reason, I have reviewed your appeal under the FOIA. The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Furthermore, I am denying your request that we itemize and justify each item of the information withheld. You are not entitled to such a listing at the administrative stage of processing FOIA requests and appeals. See, e.g., Citizens for Responsibility & Ethics in Wash. v. FEC, 711 F.3d 180, 187 n.5 (D.C. Cir. 2013).

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/20/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick Eddington
CATO Institute
1000 Massachusetts Avenue, NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-004544
Request No. 1435763-000
MWH:PJA

VIA: FOIAonline

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Electronic Frontier Foundation. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/20/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 60326
411A Highland Avenue
Somerville, MA 02144-2516
60326-56249032@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-003536
Request No. 1416796-000
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning relating to, or mentioning, the FOIA request in CREW-578. I note that your appeal concerns the adequacy of the search conducted by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/25/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

J. Andrews Salemme, Esq.
The Lindsay Law Firm, P.C.
Suite 301
110 East Diamond Street
Butler, PA 16001

Re: Appeal No. DOJ-AP-2019-000467
Request No. 1408177-001
MWH:EMY

VIA: U.S. Mail

Dear Mr. Salemme:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to certain records concerning your client and three individuals in connection to a land fraud investigation conducted by the Pittsburgh, Pennsylvania FBI office. I note that your appeal concerns both the adequacy of the FBI's search and the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018, and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of the responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions;

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/25/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick Eddington
CATO Institute
1000 Massachusetts Avenue, NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-004608
Request No. 1435691-000
SRO:PJA

VIA: FOIAonline

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Ayn Rand. The FBI released one hundred and eighty-six pages of previously processed records, as described in its May 7, 2019 response letter. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/25/2019

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mike LaSusa

(b) (6)

gmail.com

Re: Appeal No. DOJ-AP-2019-003018
Request No. 1416296
SRO:DRC

VIA: FOIAonline

Dear Mike LaSusa:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning the Central America Law Enforcement Exchange (CALEE). I note that you have appealed the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

6/27/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dawn Brown

(b) (6)

Re: Appeal No. DOJ-AP-2019-005068
Request No. 1435701
SRO:EMY

VIA: U.S. Mail

Dear Dawn Brown:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Frank Lawrence Sprenz. I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records.¹ If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

6/27/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jennifer Ann Lerma

(b) (6)

(b) (6)

(b) (6)@outlook.com

Re: Appeal No. DOJ-AP-2019-001982
Request No. 1425510
CDT:JNW

VIA: Email

Dear Jennifer Lerma:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6) and Arizona Department of Corrections Inmate (b) (6). I note that your appeal concerns the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/1/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William J. Cluck, Esq.
Law Office of William J. Cluck
587 Showers Street
Harrisburg, PA 17104
billcluck@billcluck.com

Re: Appeal No. DOJ-AP-2019-001797
Request No. 1405494
MWH:JNW

VIA: FOIAOnline

Dear William Cluck:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the FBI investigation of Civil War Gold at Dents Run, Elk County, PA. I note that your appeal concerns the FBI's withholding of responsive records in their entirety. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/2/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kareem Millhouse

(b) (6)

Re: Appeal No. DOJ-AP-2019-005346
Request No. 1436621
MWH:EMY

VIA: U.S. Mail

Dear Kareem Millhouse:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning John Dillinger. I note that your appeal concerns a request for a hard copy of the records located on the FBI's online Vault. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/3/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kalea Seitz Clark, Esq.
The Washington Post
1301 K Street, NW
Washington, DC 20071
Kalea.clark@washpost.com

Re: Appeal No. DOJ-AP-2019-000543
Request No. 1410798
CDT:JNW

VIA: Email

Dear Kalea Clark:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all Sexual Abuse Significant Incident Reports submitted to the FBI in calendar year 2018 by all Health and Human Services contractors providing shelter or foster care services to Unaccompanied Alien Children. I note that your appeal concerns the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/1/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Freddy Martinez
DEPT MR 71509
411A Highland Avenue
Somerville, MA 02144-2516
71509-66903704@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004303
Request No. NFP-106156
CDT:PJA

VIA: Email

Dear Freddy Martinez:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning open and closed investigations on four named Congresswomen. I note your appeal concerns the FBI's response that your request was improper. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI further processing. If the FBI locates and determined that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/8/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan Shapiro

(b) (6)

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-002342
Request No. 1173544-000
CDT:PJA

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Band of Mercy. I note that your appeal concerns the withholdings made by the FBI as well as the adequacy of the FBI's search for responsive records as described in its October 31, 2018 and November 27, 2018 response letters. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further clarification of its search efforts. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings);

5 U.S.C. § 552(b)(5), which concerns certain inter- and intra-agency records protected by the deliberative process privilege;

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

With regard to your assertion that the FBI may have improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/11/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick Eddington
Cato Institute
1000 Massachusetts Avenue, NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-004611
Request No. 1435973
CDT:DRC

VIA: FOIAonline

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning the American Civil Liberties Union (ACLU). I note that you have appealed the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/11/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kareem Millhouse

(b) (6)

Re: Appeal No. DOJ-AP-2019-005310
Request No. 1436624
CDT:EMY

VIA: U.S. Mail

Dear Kareem Millhouse:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Lester Joseph Gillis. I note that your appeal concerns your request for a paper copy of the records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. The FBI will send you the records available on the FBI's Vault in paper format. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/11/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Christopher Peak
New Haven Independent
(b) (6)
[REDACTED]
[REDACTED]
[REDACTED]@gmail.com

Re: Appeal Nos. DOJ-AP-2019-001341 to
DOJ-AP-2019-001345
Request No. 1422919-000
CDT:PJA

VIA: FOIAonline

Dear Christopher Peak:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Benjamin Douglas Morrow. I note that your appeal concerns the withholdings made by the FBI pursuant to Exemption 7A. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. Although the FBI invoked Exemption 7(A) of the FOIA, 5 U.S.C. § 552 (b)(7)(A), at the time your initial request was processed, that exemption is no longer applicable to withhold the records in full. Consequently, the FBI will process and send all releasable records to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

Furthermore, by letter dated December 7, 2018, this Office informed you that your additional appeals from your FOIA request for the above-referenced records had been received by this Office and would be assigned for adjudication under Appeal Nos. DOJ-AP-2019-001342, DOJ-AP-2019-001343, DOJ-AP-2019-001344 and DOJ-AP-2019-001345. However, this Office subsequently learned that your appeal files were duplicates of Appeal No. DOJ-AP-2019-001341. In light of these circumstances, I am administratively closing Appeal Nos. DOJ-AP-2019-001342, DOJ-AP-2019-001343, DOJ-AP-2019-001344 and DOJ-AP-2019-001345 in this Office.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/12/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Paul Galante
MuckRock News
Dept MR 70305
411A Highland Avenue
Somerville, MA 02144-2516
70305-98167093@requests.muckrock.com

Re: Appeal Nos. DOJ-AP-2019-003708 &
DOJ-AP-2019-003709
Request Nos. 1430803 & 1430804
MWH:PJA

VIA: Email

Dear Paul Galante:

You appealed from the actions of the Federal Bureau of Investigation on your Freedom of Information Act requests for access to records concerning the interception of diplomatic communications from the Chilean government during World War II. I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for additional review and processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeals, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/16/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tom Secker

(b) (6)

[yahoo.co.uk](mailto:[REDACTED]@yahoo.co.uk)

Re: Appeal No. DOJ-AP-2019-001597
Request No. 1414681
MWH:EMY

VIA: FOIAonline

Dear Tom Secker:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the film *Little Mizz Innocent*. I note that your appeal concerns the adequacy of the FBI's search for records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/17/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kareem Millhouse

(b) (6)

Re: Appeal No. DOJ-AP-2019-005353
Request No. 1436604
CDT:EMY

VIA: U.S. Mail

Dear Kareem Millhouse:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Homer Virgil Van Meter. I note that your appeal concerns your request for a paper copy of records located on the FBI's Vault. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/17/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Professor Susan B. Long
Transactional Records Access Clearinghouse
Suite 360 Newhouse II
Syracuse University
Syracuse, NY 13244
trac@syrr.edu

Re: Appeal No. DOJ-AP-2018-006148
Request No. 1335829-000
MWH:PJA

VIA: FOIAonline

Dear Dr. Long:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to ten items of information regarding the FBI's FOIA request processing systems. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request and the FBI's determination to withhold certain information under Exemptions 4 and 5. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the records withheld pursuant to FOIA Exemptions 4 and 5. Additionally, I am remanding subparts (1), (3), (4), (8), (9), and (10) of your request for a further search for additional responsive records. If the FBI determines that additional records are releasable or locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

With regard to subparts (2), (6), and (7) of your request, please be advised that the FOIA does not require federal agencies to answer questions, create records, or conduct research in response to a FOIA request, but rather is limited to requiring agencies to provide access to reasonably described, nonexempt records. See Judicial Watch, Inc. v. Dep't of State, No. 15-690, 2016 WL 1367731 (D.D.C. 2016).

With regard to subpart (5) of your request, please be advised that the FBI does not process FOIA administrative appeals. Rather, this Office (the Office of Information Policy) processes all FOIA appeals from determinations made by the FBI. Accordingly, the FBI would not maintain records concerning this Office's information technology system used for processing

administrative appeals. You may wish to make a new request for such records directly to this Office.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/18/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Irma Prado

(b) (6)

irma.prado@muellerlaw.com

Re: Appeal No. DOJ-AP-2019-000939
Request No. 1419320
SRO:RNB

VIA: FOIAonline

Dear Irma Prado:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Henry Loeb. I note that your appeal concerns the FBI's refusal to confirm or deny the existence of such records pursuant to Exemptions 6 and 7(C). Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

As a result of discussions between FBI personnel and this Office, I am remanding your request for a search for responsive records. The FBI properly informed you that it could not process your request until you submitted third-party consent, proof of death, or an overriding public interest. While it is your burden to provide the FBI with proof of death, as a matter of administrative discretion, this Office looked into the subject of the request and located sufficient proof of death. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your remanded request, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jermaine Antjuan Palmer

(b) (6)

Re: Appeal No. DOJ-AP-2019-005161
Request No. 1430559
CDT:EMY

VIA: U.S. Mail

Dear Jermaine Palmer:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the withholdings made by the FBI.¹ Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of previously processed responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/19/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

¹ I note that in its response dated March 11, 2019, the FBI informed you that it previously provided you with records by letter dated June 14, 2004.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Steven A. Kellerman

(b) (6)

Re: Appeal No. DOJ-AP-2019-002133
Request No. 1414917
CDT:JNW

VIA: U.S. Mail

Dear Steven Kellerman:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the adequacy of the FBI's search for responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/19/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tanya Villegas, Esq.
Legal Aid Foundation
of Santa Barbara County
Suite 209
201 South Miller Street
Santa Maria, CA 93454

Re: Appeal No. DOJ-AP-2019-005402
Request No. 1437133-000
CDT:DRC

VIA: U.S. Mail

Dear Tanya Villegas:

You appealed on behalf of your client, (b) (6), from the action of the Federal Bureau of Investigation on your client's Freedom of Information Act request for access to records concerning herself. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

As a result of discussions between FBI personnel and this Office, I am remanding your client's request for a search for responsive records. While the FBI properly informed you that it could not process your client's request until you submitted third-party consent, proof of death, or an overriding public interest, I note that you have provided consent with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/19/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2019-001600
Request No. 1422664
CDT:EMY

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Smash Racism D.C. I note that your appeal concerns the adequacy of the FBI's search for records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further review and processing of records located subsequent to your appeal. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/18/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Seth Rosenfeld

(b) (6)

Re: Appeal Nos. DOJ-AP-2019-000593 &
DOJ-AP-2019-004880
Request No. 1417303
CDT:EMY

VIA: U.S. Mail

Dear Seth Rosenfeld:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Elbert Howard. I note that your appeal concerns both the adequacy of the FBI's search and the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records previously withheld pursuant to Exemption 2. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. A portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1), which protects classified information from disclosure. Additionally, if you would like to challenge the classification of these records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you seek such review, the DRC will determine if this information should remain classified under Executive Order No. 13,526, and will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request.

Additionally, the FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records. I note that the FBI conducted another search subsequent to your appeal but still could locate no additional records.

Finally, this Office has determined that your Appeal No. DOJ-AP-2019-004880 is a duplicate of Appeal No. DOJ-AP-2019-000593. In light of these circumstances, I am administratively closing Appeal No. DOJ-AP-2019-004880 in this Office.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

David Di Pietro, Esq.
Di Pietro Partners
Suite 202
901 East Las Olas Boulevard
Fort Lauderdale, FL 33301
david@ddpalaw.com

Re: Appeal No. DOJ-AP-2019-002161
Request No. 1422537
CDT:JNW

VIA: Email

Dear David Di Pietro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Esteban Santiago Ruiz. I note that your appeal concerns the withholdings made by the FBI. Please be advised that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. Although the FBI invoked Exemption 7(A) of the FOIA, 5 U.S.C. § 552 (b)(7)(A), at the time your initial request was processed, that exemption is no longer applicable to withhold the records in full. Consequently, the FBI will process and send all releasable records to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/22/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-004312
Request No. 1395354-000
CDT:PJA

VIA: FOIAonline

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to certain communications to or from former FBI employee Peter Strzok concerning his legal defense. I note that your appeal concerns the FBI's determination that your request was not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/23/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Gunita Singh, Esq.
Property of the People
Suite 915
1712 Eye Street NW
Washington, DC 20006
foia@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-001555
Request No. 1423060-000
MWH:PJA

VIA: Email

Dear Gunita Singh:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Andrew Joseph Stack. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request, specifically the decision to only release previously-processed records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/24/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Michael Rosenbloom
Electronic Frontier Foundation

(b) (6)

michael.rosenbloom@eff.org

Re: Appeal No. DOJ-AP-2018-008814
Request No. 1408547
MWH:EMY

VIA: Email

Dear Michael Rosenbloom:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all records relating to statements made by Executive Assistant Director Amy Hess relating to the FBI's unlocking of the San Bernardino shooting iPhone created between January 1, 2015, and the date of your request. I note that your appeal concerns the FBI's response indicating that the subject of your request was not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/29/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-005512
Request No. 1403413
CDT:JNW

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to communications between officials, employees, and contractors of the FBI and officials, employees, and contractors of information technology companies working on behalf of the Democratic National Committee relating to alleged "hacking" of DNC emails. I note that your appeal concerns the FBI's full denial of your request pursuant to Exemption 7(A). Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of the responsive records. Although the FBI invoked Exemption 7(A) of the FOIA, 5 U.S.C. § 552(b)(7)(A), at the time your initial request was processed, that exemption may no longer be applicable to withhold the records in full. Consequently, the FBI will process and send all releasable records to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

7/31/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 53524
411A Highland Avenue
Somerville, MA 02144-2516
53524-90529823@requests.muckrock.com

Re: Appeal No. DOJ-AP-2018-007258
Request No. 1405752
MWH:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Russian targeting of election infrastructure during the 2016 election. I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/1/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Chloe Lucero
C/O Dan DeNorch Esq.
No. 165
16055 SW Walker Road
Beaverton, Oregon 97006
(b) (6) @gmail.com

Re: Appeal No. DOJ-AP-2019-004459
Request No. 1426906
SRO:EMY

VIA: U.S. Mail

Dear Chloe Lucero:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further review and processing of records located subsequent to your appeal. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552a(j)(2) & 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/1/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 56799
411A Highland Avenue
Somerville, MA 02144-2516
56799-29342506@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-003537
Request No. 1409899
MWH:DRC

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning the Cabinet Committee to Combat Terrorism. I note that you have appealed the FBI's response which included only preprocessed records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/2/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 62399
411A Highland Avenue
Somerville, MA 02144-2516
62399-46652871@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-003043
Request No. 1419913-000
CDT:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning annual reviews of use of less-than-lethal devices, as described in Less-Than-Lethal Devices Policy Guide 0517PG. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/2/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Paul Galante
MuckRock News
DEPT MR 64966
411A Highland Avenue
Somerville, MA 02144-2516
64966-48214914@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002213
Request No. 1423778-000
CDT:PJA

VIA: Email

Dear Paul Galante:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning John Howard Pew. I note your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/2/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Stephen J. Kasarsky
(b) (6)

Re: Appeal No. DOJ-AP-2019-003055
Request No. NFP-104476
MWH:EMY

VIA: U.S. Mail

Dear Stephen Kasarsky:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning a list of the members of an organization known as "The States Rights Party". I note that your appeal concerns the FBI's response indicating that it was not required to conduct research or answer questions. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/6/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 66502
411A Highland Avenue
Somerville, MA 02144-2516
66502-20911695@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004232
Request No. 1426360-000
CDT:DRC

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Ramona Barnes. I note that your appeal concerns the FBI's response releasing only preprocessed records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/5/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 27961
411A Highland Avenue
Somerville, MA 02144-2516
27961-63669190@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002041
Request No. 1357156
CDT:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Abner Joseph Mikva. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/5/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tom Secker

(b) (6)

@yahoo.co.uk

Re: Appeal No. DOJ-AP-2019-000809
Request No. 1421663-000
MWH:PJA

VIA: FOIAonline

Dear Tom Secker:

You appealed from the fee waiver determination and fee estimate provided by the Federal Bureau of Investigation on your Freedom of Information Act request for access to records maintained in FBI File No. 080-HQ-7 after 1935. I note that your appeal concerns the FBI's determination to deny your request for a waiver of fees and the estimated \$55.00 in duplication fees associated with releasing four compact discs to you containing 1,577 pages of responsive records. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing, because in light of your negotiations with the FBI regarding the scope of the request, fees may no longer be at issue. You may appeal any future adverse determination made by the FBI in response to this request. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the actions of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/7/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Craig Lee Keller

(b) (6)

[REDACTED]

[REDACTED]

[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-002893
Request No. 1428253-000
CDT:PJA

VIA: Email

Dear Craig Keller:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Stanley Paster. I note that your appeal concerns the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further review and processing of records located subsequent to your appeal. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/7/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan Shapiro, Ph.D.

(b) (6)

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-002359
Request No. 1211577
MWH:EMY

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the adequacy of the FBI's search and the withholdings made by the FBI.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of one page of responsive records. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Additionally, to the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/7/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 46820
411A Highland Avenue
Somerville, MA 02144-2516
46820-54725351@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002216
Request No. 1391857
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Les Whitten. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request, specifically the FBI's decision to only release previously processed records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/8/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Paul Galante
MuckRock News
DEPT MR 71397
411A Highland Avenue
Somerville, MA 02144-2516
71397-69156961@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004319
Request No. 1433233
SRO:DRC

VIA: Email

Dear Paul Galante:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning James Rockefeller. I note that you have appealed the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/12/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dr. Bruce E. Krell

(b) (6)

[REDACTED]

[REDACTED]

Bkrell@swarchitects.com

Re: Appeal No. DOJ-AP-2019-004271
Request No. 1417106-000
CDT:DRC

VIA: FOIAonline

Dear Bruce Krell:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Mississippi Burning Photos. I note that in your appeal you requested that the FBI process the two 197 files that were located during the search.¹

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for processing of the two 197 files located during the search. If the FBI determines that additional records are releaseable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/9/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

¹ Please note that your appeal of the FBI's withholding of certain information for this request will be adjudicated separately in Appeal No. DOJ-AP-2019-004270.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Joshua Davis

(b) (6)

@gmail.com

Re: Appeal No. DOJ-AP-2019-004435
Request No. 1416954-000
MWH:DRC

VIA: Email

Dear Joshua Davis:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Ramona Barnes. I note that you have appealed the FBI's withholding of Robert Collier's name.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI reprocessing of the responsive records in light of the proof of death that you provided for Robert Collier. If the FBI determines that additional information is releasable, it will send it to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/15/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick G. Eddington
Cato Institute
1000 Massachusetts Avenue NW
Washington, DC 20001-5403
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-005576
Request No. 1437739-000
MWH:PJA

VIA: Email

Dear Patrick Eddington:

You appealed from the actions of the Federal Bureau of Investigation on your Freedom of Information Act requests for access to records concerning Rush Dew Holt. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/16/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 60316
411A Highland Avenue
Somerville, MA 02144-2516
60316-87861384@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002938
Request No. 1416809
SRO:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning an Office of Inspector General Continuing Audit on the Use of Unmanned Aircraft Systems by the Department of Justice. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request, specifically the FBI's decision to release only previously processed records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/16/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dannez Hunter

(b) (6)

Re: Appeal No. DOJ-AP-2019-005956
Request No. 1439610-000
MWH:DRC

VIA: U.S. Mail

Dear Dannez Hunter:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the FBI's full denial of your request.

As a result of discussions between FBI personnel and this Office, the FBI has agreed to conduct a search for responsive records. While the FBI properly informed you that it could not process your request until you submitted your notarized signature or a certification of your identification under penalty of perjury, I note that you have provided such a certification with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/20/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Bruce R. DeTorres

(b) (6)
[REDACTED]
[REDACTED]
[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-006254
Request No. 1441140
MWH:EMY

VIA: Email

Dear Bruce DeTorres:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's full denial of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/22/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-007270
Request No. 1391974
CDT:JNW

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all physical and electronic calendar, scheduler, and/or day planner entries for FBI attorney Lisa Page from January 1, 2015 to the present. I note that your appeal concerns the FBI's determination that your request is not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/26/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-007273
Request No. 1391973
CDT:JNW

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to all physical and electronic calendar, scheduler, and/or day planner entries for FBI official Peter Strzok from January 1, 2015 to the present. I note that your appeal concerns the FBI's determination that your request is not reasonably described. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/26/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock
DEPT MR 66506
411A Highland Avenue
Somerville, MA 02144-2516
66506-38586970@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004189
Request No. 1425767-000
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the fee waiver determination made by the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Operation Greyford.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further consideration of your requested fee waiver and processing of responsive records. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/26/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Donatos Sarras

(b) (6)

Re: Appeal No. DOJ-AP-2019-005687
Request No. 1434562
MWH:EMY

VIA: U.S. Mail

Dear Donatos Sarras:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the FBI's denial in full of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of your request. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/26/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Anne L. Weismann, Esq.
Citizens for Responsibility and
Ethics in Washington
Sixth Floor
455 Massachusetts Avenue, NW
Washington, DC 20001
aweismann@citizensforethics.org

Re: Appeal No. DOJ-AP-2019-000579
Request No. 1368371-000
MWH:PJA

VIA: Email

Dear Anne Weismann:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning any FBI investigations of companies owned by, or associated with, President Donald J. Trump, including, but not limited to, investigations under the Foreign Corrupt Practices Act. I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/28/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 60157
411A Highland Avenue
Somerville, MA 02144-2516
60157-07498998@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-004188
Request No. 1427563-000
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning threats against members of Congress between January 1, 2011 and December 31, 2017. I note that your appeal concerns the adequacy of the search conducted by the FBI.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/28/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street, SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-007896
Request No. 1406756
MWH:RNB

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to the following: (1) the transcript of an intercepted call between LTG Michael Flynn and Russian Ambassador Sergey Kislyak, which resulted in Flynn's subsequent questioning by the FBI and any notes and reports generated by FBI officials and/or their contractors from the monitoring of the Flynn/Kislyak call; (2) all reports/302's and notes generated by FBI officials in their questioning of Flynn regarding his conversations with Ambassador Kislyak; and (3) all reports, transcripts, 302's and notes generated by FBI officials from the March 15, 2017 briefing by then-Director Comey to members of the Senate Judiciary Committee regarding Flynn-related issues. I note that your appeal concerns the FBI's full denial of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding subpart two of your request to the FBI for further processing. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. As to subpart one of your request, the FBI properly refused to confirm or deny the existence of such records because the existence or nonexistence of any such records is currently and properly classified. See 5 U.S.C. § 552(b)(1). If you would like to challenge the classification of the existence or nonexistence of any such records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you

seek such review, the DRC will determine if the existence or nonexistence of any such records should remain classified under Executive Order No. 13,526, and will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request

Additionally, the existence or nonexistence of such records is protected from disclosure pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by a statute other than the FOIA (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(7)(A), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to interfere with enforcement proceedings; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures for law enforcement investigations or prosecutions.

For all of these exemptions, I have determined that there would be a reasonably foreseeable harm from any disclosure of the existence or nonexistence of such records.

As to subpart three of your request, the FBI informed you that it could locate no responsive main file records subject to the FOIA in its files. I have determined that the FBI's action was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison

for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

8/29/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Timothy Cunningham, Jr.

(b) (6)

Re: Appeal No. DOJ-AP-2019-005377
Request No. 1434577-000
MWH:DRC

VIA: U.S. Mail

Dear Timothy Cunningham:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Timothy Cunningham, Sr. I note that your appeal concerns the FBI's full denial of your request.

As a result of discussions between FBI personnel and this Office, I am remanding your request for a search for responsive records. While the FBI properly informed you that it could not process your request until you submitted third-party consent, proof of death, or an overriding public interest, I note that you have provided valid proof of death with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/30/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Larry McShane

(b) (6)

Re: Appeal No. DOJ-AP-2019-004462
Request No. 1433473-000
CDT:DRC

VIA: U.S. Mail

Dear Larry McShane:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Carmine John Persico. I note that you have appealed the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for additional responsive records other than those located on the FBI's Vault. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/28/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tracy Ullman

(b) (6)

tracy@unlimitedbliss.net

Re: Appeal No. DOJ-AP-2019-003182
Request No. 1428690-000
CDT:DRC

VIA: Email

Dear Tracy Ullman:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning John Wayne Gacy, Jr. I note that you have appealed the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/29/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 60015
Somerville, MA 02144-2516
60015-91682489@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-005303
Request No. 1415274-000
CDT:DRC

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Lawrence Joseph Denardis. I note that you have appealed the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records, including cross-reference files. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/29/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mike Eckel

(b) (6)

schreckc@rferl.org

Re: Appeal No. DOJ-AP-2019-005001
Request No. 1433410-000
CDT:DRC

VIA: Email

Dear Mike Eckel:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Vladimir Kara-Murza. I note that your appeal concerns the FBI's refusal to confirm or deny the existence of records responsive to your request.

As a result of discussions between FBI personnel and this Office, I am remanding your request for a search for responsive records. While the FBI properly informed you that it could not process your request until you submitted third-party consent, proof of death or an overriding public interest, I note that you have provided such consent with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/29/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

David Schied

(b) (6)

Re: Appeal No. DOJ-AP-2019-005939
Request No. 1434849-000
SRO:PJA

VIA: U.S. Mail

Dear David Schied:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning you. I note that your appeal concerns the FBI's April 29, 2019 correspondence asking for additional information in order to conduct an accurate search of its Central Records System.¹

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/4/2019

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

¹ I note that the FBI divided your request into four request files, and that you are also appealing other FBI determinations made on those four requests. This Office is separately handling the other aspects of your appeal under Appeal Nos. DOJ-AP-2019-005935 and DOJ-AP-2019-005938.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Grant F. Smith
Institute for Research:
Middle Eastern Policy
Calvert Station
Post Office Box 32041
Washington, DC 20007

Re: Appeal No. DOJ-AP-2018-003778
Request No. 1219849-001
MWH:JNW

VIA: U.S. Mail

Dear Grant Smith:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Marc Rich. I note that your appeal concerns the withholdings made by the FBI in its first three Vault releases. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI in part for further processing of certain pages that were withheld pursuant to Exemptions 6, 7C, and 7E. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. Alternatively, it may post those records on the FBI Vault and inform you of the same. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, Rule 6(e) of the Federal Rules of Criminal Procedure, which pertains to the secrecy of grand jury proceedings; and 18 U.S.C. § 3123(d), which pertains to the issuance of an order for a pen register or a trap and trace device);

5 U.S.C. § 552(b)(5), which concerns certain inter- and intra-agency records protected by the attorney work-product privilege;

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources;

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions; and

5 U.S.C. § 552(b)(7)(F), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to endanger the life or personal safety of an individual.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/4/2019

A handwritten signature in black ink, appearing to read "Sean O'Neill", is written over a horizontal line. To the left of the signature is a large, bold, handwritten "X".

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Nate Jones
The National Security Archive
Suite 701
Gelman Library
2130 H Street N.W.
Washington, D.C. 20037
foiamail@gwu.edu

Re: Appeal No. DOJ-AP-2019-006045
Request No. 1435267-000
MWH:DRC

VIA: Email

Dear Nate Jones:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Charlie Parker. I note that your appeal concerns the FBI's full denial of your request.

As a result of discussions between FBI personnel and this Office, I am remanding your request for a search for responsive records. While the FBI properly informed you that it could not process your request until you submitted third-party consent, proof of death, or an overriding public interest, I note that you have provided valid proof of death with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/6/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock
DEPT MR 73120
411A Highland Avenue
Somerville, MA 02144-2516
73120-26219205@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-005678
Request No. 1437520
SRO:RNB

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Operation Ouraborus. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further review and processing of records located subsequent to its original response to your request.¹ If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/6/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

¹ Please note that the FBI found potentially responsive records and reopened your request on June 17, 2019. Your request is currently being processed.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Susan B. Long, Ph.D.
TRAC
360 Newhouse II
Syracuse, NY 13244-2100
trac@syr.edu

Re: Appeal No. DOJ-AP-2019-001460
Request No. 1379175-000
MWH:PJA

VIA: Email

Dear Dr. Long:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to a case-by-case listing of all FOIA requests received by the FOIA office from October 1, 2012 to June 30, 2017, with certain data fields. Your appeal specifically concerned the format in which the responsive records were provided to you by the FBI. You also noted that the records provided by the FBI do not cover the entire period you requested. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am releasing CSV files in full to you, copies of which I have enclosed. These CSV files contain FBI FOIA log records for Fiscal Years 2013, 2014 and 2015.

Regarding your request for FBI FOIA log records for Fiscal Years 2016 and 2017, please be advised that these records have already been made publicly available. As a result, the FBI is not obligated to process such records in response to your request made under section 552(a)(3) of the FOIA. *See, e.g., DOJ v. Tax Analysts*, 492 U.S. 136, 152 (1989). For your information, the records that you seek are available on the following web pages:
<https://www.justice.gov/oip/departments-justice-annual-foia-report-fy-16> and
<https://www.justice.gov/oip/departments-justice-annual-foia-report-fy17>.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/6/2019

A handwritten signature in black ink, appearing to read "Sean O'Neill", is written over a horizontal line.

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 63868
411A Highland Avenue
Somerville, MA 02144-2516
63868-13167971@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002528
Request No. 1422702
SRO:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the practice or theory of de-anonymizing users of The Onion Router and/or the associated Tor Browser. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/6/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Patrick Eddington
1000 Massachusetts Avenue, NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-005222
Request No. 1438191-000
CDT:DRC

VIA: Email

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Al Gore, Sr. I note that your appeal concerns the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records other than those records located on the FBI's Vault, including cross-reference files. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/5/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Maxwell S. Mishkin, Esq.
Ballad Spahr LLP
12th Floor
1909 K Street, NW
Washington, DC 20006
miskinm@ballardspahr.com

Re: Appeal No. DOJ-AP-2019-006562
Request No. 1439410
MWH:JNW

VIA: FOIAonline

Dear Maxwell Mishkin:

This is to advise you that your administrative appeal on behalf of your clients, Kim Zetter and Politico, from the action of the Federal Bureau of Investigation was received in this Office on August 20, 2019. You appealed from the FBI's denial of your clients' request for expedited treatment of their Freedom of Information Act request.

The Director of Public Affairs considered your request for expedited processing under the fourth standard and determined that your request should be granted expedited processing because the subject of your request constitutes a "matter of widespread and exceptional media interest in which there exist possible questions about the government's integrity that affect public confidence." 28 C.F.R. § 16.5(e)(1)(iv) (2018). I concur in that determination. Accordingly, I am remanding your request to the FBI, where it will be processed as quickly as practicable.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If your clients are dissatisfied with my action on your appeal for expedited treatment of your clients' request, they may file a lawsuit in accordance with 5 U.S.C. § 552(a)(6)(E)(iii).

Sincerely,

9/9/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Kay Sieverding

(b) (6)

[REDACTED]

[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-003013
Request No. NFP-10433
CDT:DRC

VIA: FOIAonline

Dear Kay Sieverding:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning yourself located within the emails of William McKinsey from January 1, 2016 to present. I note that your appeal concerns the FBI's response that your request was not reasonably described.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/9/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Jay Stallard

(b) (6)

Re: Appeal No. DOJ-AP-2019-005567
Request No. 1438053-000
MWH:DRC

VIA: Email

Dear Jay Stallard:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning yourself. I note that you have requested a copy of the FBI's previous release which you never received.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI so that the FBI may resend its January 29, 2010 response, including any accompanying records. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/11/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro, PhD

(b) (6)

[REDACTED]

[REDACTED]

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-000603
Request No. 1177151
ADF:RNB

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the National Conference on Organized Resistance. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further processing of certain responsive records withheld pursuant to FOIA Exemption 7(D). If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/11/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Dan L. Hardway, Esq.
Dan Hardway Law Office
Post Office Box 625
Cowen, WV 26206
dan@hardwaylaw.com

Re: Appeal No. DOJ-AP-2019-000482
Request No. 1382235
MWH:RNB

VIA: Email

Dear Dan Hardway:

You appealed on behalf of your clients, the Assassination Archives and Research Center, G. Robert Blakey, Dan Hardway, and Edwin Lopez, from the action of the Federal Bureau of Investigation on your clients' Freedom of Information Act request for access to records concerning Gaeton Fonzi. I note that your appeal concerns the withholdings made by the FBI, the adequacy of the FBI's search, the FBI's determination that certain records have been transferred to NARA, and its determination that records which may have been responsive to your request were destroyed. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your clients' request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your clients' request.

In order to provide your clients with the greatest possible access to responsive records, your clients' request was reviewed under both the Privacy Act of 1974 and the FOIA. I have determined that the records responsive to your clients' request are exempt from the access provision of the Privacy Act. See 5 U.S.C. § 552a(j)(2); see also 28 C.F.R. § 16.96 (2018). For this reason, I have reviewed your appeal under the FOIA.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that the FBI has found a reference to other records that might be responsive to your request. These records, however, were transferred to the National Archives and Records Administration (NARA). If you have not done so already, you may wish to submit a request directly to NARA for the records you seek at the following address¹:

National Archives and Records Administration
Special Access and FOIA Staff
NWCTF-Room 5500
8601 Adelphi Road
College Park, MD 20740

Additionally, the FBI informed you that certain records that might have been responsive to your request were destroyed pursuant to the agency's record retention and disposition schedules approved by the National Archives and Records Administration. Because these records were destroyed, the FBI could not determine whether they would have been responsive to your request. I have determined that the FBI's response was correct.²

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the

¹ For your reference, the file numbers for the files transferred to NARA are: 161-HQ-12863; HQ 62-109060 Serials 4445, 7697, and 7681; HQ 62-117290 Serials 320-P1 and 274-P1; HQ 62-117228 Serial 1; and 94-HQ-63733 Serials 2, 3, and 5.

² To the extent that you are seeking records concerning the destruction of these files, your client will need to submit a new FOIA request.

1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your clients' underlying request, and the action of the FBI in response to your clients' request.

If your clients are dissatisfied with my action on your appeal, the FOIA permits them to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your clients' right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; e-mail at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/11/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Ryan N. Shapiro, Ph.D.

(b) (6)

[REDACTED]

[REDACTED]

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-000601
Request No. 1169574
MWH:RNB

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for further processing of certain responsive records withheld pursuant to FOIA Exemption 7(A). If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 18 U.S.C. § 5038, which pertains to the Juvenile Delinquency Records Statute);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

As to your appeal concerning the withholding of duplicates, the FBI's determined that certain responsive records were previously released to you. I have determined that the FBI's response was correct. It provided you with the Bates Stamp numbers of the pages of the prior releases, which is sufficient for you to locate the previously processed pages.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road,

College Park, Maryland 20740-6001; e-mail at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/12/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Paul Galante
MuckRock News
DEPT MR 56725
411A Highland Avenue
Somerville, MA 02144-2516
56725-54990886@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-001601
Request No. 1409727-000
CDT:PJA

VIA: Email

Dear Paul Galante:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to a copy of FBI File No. 105-HQ-217671. I note that your appeal concerns the withholdings made by the FBI as well as the adequacy of the FBI's search for records responsive to your FOIA request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for it to provide you with any additional records that it determines are releasable as a result of a pending consultation with another government agency, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/12/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 33087
411A Highland Avenue
Somerville, MA 02144
33087-08185699@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002007
Request No. 1367351
MWH:EMY

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records relating to or mentioning Tzvetan Todorov. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/13/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 61833
411A Highland Avenue
Somerville, MA 02144-2516
61833-82176324@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-006015
Request No. 1419043-000
MWH:DRC

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning Marty Balin. I note that you have appealed the adequacy of the FBI's search for responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records other than previously processed records, including cross reference files. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/16/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Scott Present

(b) (6)

live.com

Re: Appeal No. DOJ-AP-2019-005776
Request No. 1441219-000
MWH:PJA

VIA: FOIAonline

Dear Scott Present:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note you appealed the FBI's full denial of your FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/16/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 63345
411A Highland Avenue
Somerville, MA 02144-2516
63345-26776395@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002527
Request No. 1421625
DRC:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning investigations of or attempts to monitor Soviet efforts to influence U.S. leaders and elites. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request in part to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. A portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1), which protects classified information from disclosure. Additionally, if you would like to challenge the classification of these records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you seek such review, the DRC will determine if this information should remain classified under Executive Order No. 13,526, and will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request.

Additionally, the FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/17/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 60328
411A Highland Avenue
Somerville, MA 02144-2516
60328-57390547@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-005372
Request No. 1416904-000
CDT:PJA

VIA: FOIAonline

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning "malicious drones" or malicious unmanned aircraft systems. I note that your appeal concerns the FBI's response that your FOIA request was not reasonably described.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/16/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jose Angel Gutierrez

(b) (6)

Re: Appeal Nos. DOJ-AP-2019-006011
Request No. 1434478-000
CDT:DRC

VIA: U.S. Mail

Dear Jose Gutierrez:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Rosalio Urias Munoz. I note that your appeal concerns the withholdings made by the FBI.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/18/2019

X *Christina D. Troiani*

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 60614
411A Highland Avenue
Somerville, MA 02144
60614-10071947@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002236
Request No. 1416828
MWH:EMY

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records relating to or mentioning "Mike Ansara AKA James Michael Ansara AKA Ansare." I note that your appeal concerns the FBI's full denial of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records.¹ If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/19/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

¹ Please be advised that as a matter of administrative discretion this Office located sufficient proof of death of the subject.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Keith S. Labella

(b) (6)

Re: Appeal Nos. DOJ-AP-2019-002600 &
DOJ-AP-2019-002601
Request Nos. 1404857 & 1404858
CDT:PJA

VIA: U.S. Mail

Dear Keith Labella:

You appealed from the actions of the Federal Bureau of Investigation on your Freedom of Information Act requests for access to records concerning yourself and any investigation which involved or pertained to Fordham University Law School professor Daniel Richman. I note that your appeals concern the adequacy of the FBI's searches for records responsive to your FOIA requests.

After carefully considering your appeals, and as a result of discussions between FBI personnel and this Office, I am remanding your requests to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determinations made by the FBI. If you would like to inquire about the status of these remanded requests or to receive estimated dates of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeals, you may contact this Office's FOIA Public Liaison for your appeals. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/18/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 60029
411A Highland Avenue
Somerville, MA 02144-2516
60029-16007179@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002879
Request No. 1416909
SRO:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Ivan Illich. I note that your appeal concerns the FBI's decision to provide you with only preprocessed records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 66462
411A Highland Avenue
Somerville, MA 02144-2516
66462-90665154@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002958
Request No. 1425726
SRO:RNB

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Village Voice. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 62964
411A Highland Avenue
Somerville, MA 02144-2516
62964-76167173@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002959
Request No. 1421115
SRO:RNB

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to a copy of file number 62-99724. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Chelsie Warner, Esq.
Aylstock, Witkin, Kreis & Overholtz, PLLC
Suite 200
17 East Main Street
Pensacola, FL 32502
cwarner@awkolaw.com

Re: Appeal No. DOJ-AP-2019-006081
Request No. 1436627-000
CDT:PJA

VIA: FOIAonline

Dear Chelsie Warner:

You appealed on behalf of your client, Kelsey Hanner, from the action of the Federal Bureau of Investigation on your client's Freedom of Information Act request for access to records concerning your client. I have construed your appeal to concern the FBI's refusal to confirm or deny the existence of records concerning your client.

As a result of discussions between FBI personnel and this Office, the FBI has agreed to conduct a search for responsive records concerning your client. While the FBI properly refused to confirm or deny the existence of records responsive to your client, I note that you submitted a notarized signature or a certification of your client's identity under penalty of perjury with your appeal. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your client's request, please contact FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If your client is dissatisfied with my action on your appeal, the FOIA permits your client to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Patrick Eddington
Cato Institute
1000 Massachusetts Avenue NW
Washington, DC 20001
peddington@cato.org

Re: Appeal No. DOJ-AP-2019-005578
Request No. 1435747
SRO:RNB

VIA: Email

Dear Patrick Eddington:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Society of Professional Journalists. I note that your appeal concerns the adequacy of the FBI's search.¹

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

¹ You also raise FOIA Exemption 7(A) in your appeal, but this appears to be standard language included in all of your appeals rather than a specific challenge to any material withheld from you in this request.

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 63900
411A Highland Avenue
Somerville, MA 02144-2516
63900-02524798@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002883
Request No. 1422706
CDT:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Electronic Frontier Foundation. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/19/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tom Secker

(b) (6)

yahoo.co.uk

Re: Appeal No. DOJ-AP-2019-003766
Request No. 1414755
MWH:JNW

VIA: FOIAonline

Dear Tom Secker:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to logs of requests the IPPAU has received for production assistance from Hollywood producers from 2014 to 2018. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the

action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/20/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William Edwards

(b) (6)

gmail.com

Re: Appeal No. DOJ-AP-2019-002229
Request No. 1420519-000
MWH:PJA

VIA: FOIAonline

Dear William Edwards:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning: (1) certain records related to the FIFA World Cup taking place in Russia; and (2) certain communications involving Christopher Steele that contain certain search terms. I note that your appeal concerns the FBI's full denial of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding the first subpart of your request to the FBI for additional processing. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request. As to subpart two of your request, I am affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly refused to confirm or deny the existence of records responsive to subpart two of your request. Confirming or denying the existence of such records, including law enforcement records, concerning a third-party individual would constitute a clearly unwarranted invasion of personal privacy, and could reasonably be expected to constitute an unwarranted invasion of personal privacy. See 5 U.S.C. § 552(b)(6), (7)(C). Additionally, it is reasonably foreseeable that confirming or denying the existence of such records would harm the interests protected by these exemptions. See, e.g., People for the Ethical Treatment of Animals v. NIH, 745 F.3d 535, 544 (D.C. Cir. 2014) (upholding agency's refusal to confirm or deny existence of records that would confirm whether investigation of third party had occurred); see also Antonelli v. FBI, 721 F.2d 615, 618 (7th Cir. 1983) (finding that confirming whether third party has been

the subject of investigation would likely "constitute an invasion of that person's privacy that implicates the protections of Exemptions 6 and 7").

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/23/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Ryan N. Shapiro
Property of the People

(b) (6)

[REDACTED]

[REDACTED]

rshapiro@propertyofthepeople.org

Re: Appeal No. DOJ-AP-2019-002361
Request No. 1211692
CDT:JNW

VIA: Email

Dear Ryan Shapiro:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing of certain responsive records withheld pursuant to Exemption 7(E). If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

As to your appeal concerning the adequacy of the FBI's search for responsive records subject to the FOIA, I have determined that the FBI's response was correct and that it conducted an adequate, reasonable search for such records.

With regard to your allegation that the FBI improperly invoked a FOIA exclusion to withhold records from you, although the Department of Justice can neither confirm nor deny that an exclusion was employed in any particular case, see Attorney General's Memorandum on the 1986 Amendments to the Freedom of Information Act 27 (Dec. 1987), I have carefully considered your allegation and have found this claim to be without merit. Please be advised that this response should not be taken as an indication that an exclusion was or was not used in response to your request.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll

free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/23/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Wesley Richard Carroll

(b) (6)

Re: Appeal No. DOJ-AP-2019-006326
Request No. 1440736
MWH:RNB

VIA: U.S. Mail

Dear Wesley Carroll:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning the Second Step Act. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/24/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Grant Smith
Institute for Research: Middle Eastern Policy
Calvert Station
Post Office Box 32041
Washington, DC 200007
info@irmep.org

Re: Appeal Nos. DOJ-AP-2019-005200
Request No. 1417848-001
CDT:PJA

VIA: Email

Dear Grant Smith:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Odigo, Inc. I note that your appeal is limited to the adequacy of the FBI's search for records responsive to your FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates and determined that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/23/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Benjamin Filip Ologeanu

(b) (6)

Re: Appeal No. DOJ-AP-2019-006532
Request No. 1440412-000
CDT:PJA

VIA: U.S. Mail

Dear Benjamin Ologeanu:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/23/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Peter S. Herrick, Esq.
Peter S. Herrick, P.A.

(b) (6)
[REDACTED]
[REDACTED]
[REDACTED]@gmail.com

Re: Appeal No. DOJ-AP-2019-006804
Request No. 1444718-000
MWH:PJA

VIA: Email

Dear Peter Herrick:

You appealed on behalf of your client, (b) (6), from the action of the Federal Bureau of Investigation on your client's Freedom of Information Act request for access to records concerning your client. I note that you appeal the FBI's full denial of your client's FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your client's request to the FBI for a search for responsive records. While the FBI properly informed you that it could not process your client's request until your client submitted a notarized signature or a certification of identity under penalty of perjury, I note that your client provided such a certification with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/24/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
DEPT MR 74850
411A Highland Avenue
Somerville, MA 02144-2516
74850-60753146@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-006496
Request No. 1439135-000
MWH:PJA

VIA: Email

Dear Emma Best:

You appealed from the actions of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Robert Cutler. I note that your appeal concerns the adequacy of the search for records responsive to your FOIA request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/25/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20001

Telephone: (202) 514-3642

Dr. Bruce E. Krell

(b) (6)

BKrell@SWArchitects.com

Re: Appeal No. DOJ-AP-2019-004239
Request No. 1426796-000
SRO:DRC

VIA: FOIAonline

Dear Bruce Krell:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning the Mississippi Burning Case Files. I note that you requested reprocessing of the records posted publicly on the FBI's Vault website.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for reprocessing of the records available on the FBI's Vault. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/25/2019

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

James G. Connell, III
Post Office Box 141
Cabin John, MD 20818-0414
jconnell@connell-law.com

Re: Appeal No. DOJ-AP-2019-003000
Request No. 1427123
CDT:JNW

VIA: Email

Dear James Connell:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning meetings discussing the interrogation techniques employed on Abu Zubaydah between June 1, 2002 and August 30, 2002. I note that your appeal concerns the FBI's refusal to confirm or deny the existence of responsive records.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/26/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Jennifer Granick
ACLU
39 Drumm Street
San Francisco, CA 94111
jgranick@aclu.org

Re: Appeal No. DOJ-AP-2019-003362
Request No. 1418456
CDT:DRC

VIA: FOIAonline

Dear Jennifer Granick:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to certain records concerning the FBI's Electronic Device Analysis Unit (EDAU). Please note that the FBI administratively divided your request into multiple request files. The subject of this appeal is limited to the portion of your request for records concerning EDAU's requests for, purchases of, or uses of technology for conducting remote searches or bypassing encryption. I note that your appeal concerns the FBI's refusal to confirm or deny the existence of records responsive to your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further processing. If the FBI locates and determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at 540-868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/18/2019

X

Christina D. Troiani

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals ...
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock
DEPT MR 74652
411A Highland Avenue
Somerville, MA 02144-2516
74652-85266625@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-006342
Request No. 1439094-000
CDT:PJA

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning FBI File No. 9-SU-47237. I have construed your appeal to concern the withholdings made by the FBI to the previously processed records, as well as the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding, in part, your request to the FBI for a further search for responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties; and

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/26/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Mark Anthony Crider

(b) (6)

@hotmail.com

Re: Appeal No. DOJ-AP-2019-006199
Request No. 1438676-000
SRO:PJA

VIA: FOIAonline

Dear Mark Crider:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning an Office of Professional Responsibility investigation regarding allegations of misconduct in the Milwaukee Career Boards involving you. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/26/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Emma Best
MuckRock News
DEPT MR 60371
411A Highland Avenue
Somerville, MA 02144-2516
60371-00230244@requests.muckrock.com

Re: Appeal No. DOJ-AP-2019-002049
Request No. 1416842
SRO:JNW

VIA: Email

Dear Emma Best:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning John Roger Galvin. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for further review and release of records previously processed in 2018. If the FBI determines that additional records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/26/2019

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Margaret Sterenberg

(b) (6)

_____@hotmail.com

Re: Appeal No. DOJ-AP-2019-002032
Request No. 1365800
CDT:JNW

VIA: Email

Dear Margaret Sterenberg:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the withholdings made by the FBI and the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

In order to provide you with the greatest possible access to responsive records, your request was reviewed under both the Privacy Act of 1974 and the FOIA. I have determined that the records responsive to your request are exempt from the access provision of the Privacy Act. See 5 U.S.C. § 552a(j)(2); see also 28 C.F.R. § 16.96 (2018). For this reason, I have reviewed your appeal under the FOIA. The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities.

A portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1),¹ which protects classified information from disclosure. Additionally, if you would like to challenge the classification of these records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you seek such review, the DRC will determine if this information should remain classified under Executive Order No. 13,526, and

¹ Please be advised that the FBI inadvertently failed to list this exemption in its response letter to you.

will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request.

Additionally, the FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to the National Security Act of 1947 and the Central Intelligence Agency Act of 1949);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the

action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/30/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Elica Vafaie, Esq.
C/O Fatima Ladha
Asian Americans Advancing Justice
Asian Law Caucus
55 Columbus Avenue
San Francisco, CA 94111
fatimal@advancingjustice-alc.org

Re: Appeal No. DOJ-AP-2019-001045
Request No. 1351741
MWH:EMY

VIA: FOIAonline

Dear Fatima Ladha:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to various records concerning investigations of Chinese-American scientists. I note that your appeal concerns the adequacy of the FBI's search and the withholdings made by the FBI. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535. I am otherwise affirming the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. The FBI properly withheld certain information because it is protected from disclosure under the FOIA pursuant to:

5 U.S.C. § 552(b)(3), which concerns matters specifically exempted from release by statute (in this instance, 50 U.S.C. § 3024(i)(1), which pertains to intelligence sources and methods);

5 U.S.C. § 552(b)(6), which concerns material the release of which would constitute a clearly unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(C), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to constitute an unwarranted invasion of the personal privacy of third parties;

5 U.S.C. § 552(b)(7)(D), which concerns records or information compiled for law enforcement purposes the release of which could reasonably be expected to disclose the identities of confidential sources and information furnished by such sources; and

5 U.S.C. § 552(b)(7)(E), which concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions.

Please be advised that for each of these exemptions, it is reasonably foreseeable that disclosure of the information withheld would harm the interests protected by these exemptions.

Additionally, a portion of the information responsive to your request is classified. I am affirming the FBI's withholding of this information pursuant to 5 U.S.C. § 552(b)(1), which protects classified information from disclosure. Additionally, if you would like to challenge the classification of these records, you may appeal to the Department of Justice's Department Review Committee (DRC) by writing to this Office. If you seek such review, the DRC will determine if this information should remain classified under Executive Order No. 13,526, and will inform you if any information is declassified. Please note that seeking such review does not affect your right to pursue litigation of the Department's FOIA determination on your request.

Furthermore, I am denying your request that we itemize and justify each item of the information withheld. You are not entitled to such a listing at the administrative stage of processing FOIA requests and appeals. See, e.g., Citizens for Responsibility & Ethics in Wash. v. FEC, 711 F.3d 180, 187 n.5 (D.C. Cir. 2013).

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the

action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/30/2019

X

Sean R. O'Neill

Chief, Administrative Appeals Staff

Signed by: SEAN O'NEILL

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Stanley Venne

(b) (6)

gmail.com

Re: Appeal No. DOJ-AP-2019-004736
Request No. 1436240-000
MWH:PJA

VIA: FOIAonline

Dear Stanley Venne:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning (b) (6). I note that your appeal concerns the FBI's full denial of your request.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/30/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Dr. Jared McBride

(b) (6)

Re: Appeal No. DOJ-AP-2019-002148
Request No. 1423167
JNW:EMY

VIA: U.S. Mail

Dear Jared McBride:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Mykhailo Sadowsky. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for responsive records. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remanded request or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/30/2019

X

Jillian Warzynski, for Sean O'Neill,
Chief, Administrative Appeals Staff
Signed by: JILLIAN WARZYNSKI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Nicole Robitaille Brown

(b) (6)

Re: Appeal No. DOJ-AP-2019-006558
Request No. 1438201
CDT:RNB

VIA: U.S. Mail

Dear Nicole Brown:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning yourself. I note that your appeal concerns the FBI's response that it could not process your request.

As a result of discussions between FBI personnel and this Office, the FBI has agreed to conduct a search for responsive records. While the FBI properly informed you that it could not process your request until you submitted your notarized signature or a certification of your identification under penalty of perjury, I note that you have provided such a certification with your appeal. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of your request, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/30/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Tim McMillan

(b) (6)

tim@claibornefirm.com

Re: Appeal No. DOJ-AP-2019-004969
Request No. 1435404-000
CDT:DRC

VIA: Email

Dear Tim McMillan:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for records concerning the Dennis Lloyd Martin. I note that your appeal concerns the FBI's withholdings.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search and for reprocessing of records withheld pursuant to Exemption 7A. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

9/30/2019

X

Christina D. Troiani, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: CHRISTINA TROIANI

U.S. Department of Justice
Office of Information Policy
Sixth Floor
441 G Street, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

Katherine E. Pepin, Esq.
Rodney G. Snow, Esq.
Clyde Snow & Sessions, P.C.
Suite 1300
One Utah Center – Thirteenth Floor
201 South Main Street
Salt Lake City, UT 84111-2216

Re: Appeal Nos. DOJ-AP-2019-005394 &
DOJ-AP-2019-005395
Request Nos. 1430488 & 1430491
MWH:PJA

VIA: U.S. Mail

Dear Katherine Pepin:

You appealed on behalf of your clients, the Staheli family, from the actions of the Federal Bureau of Investigation on your clients' Freedom of Information Act request for access to records concerning Zora Todd Staheli and Michelle Davis Staheli. I note that your appeals concern the adequacy of the search conducted by the FBI.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your requests to the FBI for further review and processing. If the FBI determines that records are releasable, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of these remanded requests or to receive an estimated date of completion, please contact the FBI directly at (540) 868-1535.

If you have any questions regarding the action this Office has taken on your appeals, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeals, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

9/30/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

William F. Marshall
Judicial Watch, Inc.
Suite 800
425 Third Street SW
Washington, DC 20024
bmarshall@judicialwatch.org

Re: Appeal No. DOJ-AP-2018-008519
Request No. 1414625
MWH:RNB

VIA: Email

Dear William Marshall:

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for access to records concerning Siraj Ibn Wahhaj and Abdul-Ghani Wahhaj.¹ I note that your appeal concerns the FBI denial in full of your request. Please note that this Office was closed due to a lapse in funding appropriations between December 22, 2018 and January 25, 2019, which resulted in a delay in responding to your appeal.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request, in part, to the FBI for a search for responsive records concerning deceased third party, Abdul-Ghani Wahhaj. If the FBI locates releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly. I am otherwise affirming, on partly modified grounds, the FBI's action on your request.

The FOIA provides for disclosure of many agency records. At the same time, Congress included in the FOIA nine exemptions from disclosure that provide protection for important interests such as personal privacy, privileged communications, and certain law enforcement activities. To the extent that non-public responsive records exist, disclosure of law enforcement records concerning a third-party individual would constitute a clearly unwarranted invasion of personal privacy, and could reasonably be expected to constitute an unwarranted invasion of personal privacy. See 5 U.S.C. § 552(b)(6), (7)(C). Further, it is reasonably foreseeable that releasing any non-public records, to the extent such records exist, would harm the interests protected by these exemptions. Because any non-public records responsive to the portion of your request concerning Siraj Ibn Wahhaj would be categorically exempt from disclosure, the FBI properly asserted these exemptions and was not required to conduct a search for the

¹ Please note that Request No. 1414620 concerns that aspect of your request seeking records on the Wahhaj Compound.

requested records. See, e.g., DOJ v. Reporters Committee for Freedom of the Press, 489 U.S. 749, 780 (1989) (holding "as a categorical matter" pursuant to Exemption 7(C) that release of investigatory records concerning a third party "can reasonably be expected to invade" that person's privacy and that such an invasion is unwarranted in the absence of an overriding public interest).

To the extent that your request seeks access to records that would either confirm or deny an individual's placement on any government watch list, the FBI properly refused to confirm or deny the existence of any such records because their existence is protected from disclosure pursuant to 5 U.S.C. § 552(b)(7)(E). Exemption 7(E) concerns records or information compiled for law enforcement purposes the release of which would disclose techniques and procedures or guidelines for law enforcement investigations or prosecutions. Further, it is reasonably foreseeable that confirming or denying an individual's placement on any government watch list would harm the interests protected by this exemption. See, e.g., Kalu v. IRS, 159 F. Supp. 3d 16, 23 (D.D.C. 2016). This response should not be taken as an indication that records do or do not exist. Rather, this is the standard response made by the FBI.

Please be advised that this Office's decision was made only after a full review of this matter. Your appeal was assigned to an attorney with this Office who thoroughly reviewed and analyzed your appeal, your underlying request, and the action of the FBI in response to your request.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

For your information, the Office of Government Information Services (OGIS) offers mediation services to resolve disputes between FOIA requesters and Federal agencies as a non-exclusive alternative to litigation. Using OGIS services does not affect your right to pursue litigation. The contact information for OGIS is as follows: Office of Government Information Services, National Archives and Records Administration, Room 2510, 8601 Adelphi Road, College Park, Maryland 20740-6001; email at ogis@nara.gov; telephone at 202-741-5770; toll free at 1-877-684-6448; or facsimile at 202-741-5769. If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

Sincerely,

7/1/2019

X

Matthew Hurd, Associate Chief, for
Sean O'Neill, Chief, Administrative Appeals Staff
Signed by: MATTHEW HURD

U.S. Department of Justice
Office of Information Policy
Suite 11050
1425 New York Avenue, NW
Washington, DC 20530-0001

Telephone: (202) 514-3642

(b) (6)
(b) (6)
[Redacted]
[Redacted]
[Redacted]@gmail.com

Re: Appeal No. DOJ-AP-2018-003158
Request No. 1389297
SRO:JKD

VIA: FOIAonline

Dear (b) (6)

You appealed from the action of the Federal Bureau of Investigation on your Freedom of Information Act request for certain records concerning your application for FBI employment. I note that your appeal concerns the adequacy of the FBI's search.

After carefully considering your appeal, and as a result of discussions between FBI personnel and this Office, I am remanding your request to the FBI for a further search for additional responsive records. If the FBI locates additional releasable records, it will send them to you directly, subject to any applicable fees. You may appeal any future adverse determination made by the FBI. If you would like to inquire about the status of this remand, please contact the FBI directly.

If you have any questions regarding the action this Office has taken on your appeal, you may contact this Office's FOIA Public Liaison for your appeal. Specifically, you may speak with the undersigned agency official by calling (202) 514-3642.

If you are dissatisfied with my action on your appeal, the FOIA permits you to file a lawsuit in federal district court in accordance with 5 U.S.C. § 552(a)(4)(B).

Sincerely,

8/22/2018

X

Sean R. O'Neill
Chief, Administrative Appeals Staff
Signed by: OIP