

	Approved for release by ODNI	on 29 Jan 2016, FOIA case DF-2014-00281/23. 57//NOFORN Scanned 27	
	Classified By: Derived From: Multiple Sources	on 29 Jan 2016, FOIA case DF-2014-00281/23. Scanned 27 fo Sprive doc.	
	Declassify On: 20381231 Image: Control of the second sec	Subject NCTC Response (1 of 3): DF-2014-00040 (Aker	s-Healy)
		Cc Regina F. Care This message is digitally signed.	y-DNI-,
	Classification: SECRET//NOFORN		
(b)(3)	Classified By: Derived From: Multiple Sources Declassify On: 20381231	5	
	Good Afternoon,		
	Please find NCTC's search results below for DF-2 the number of attachments.	2014-00040 (Akers-Healy). This is email 1 of 3 due to	
(b)(1), (b)(3)			
	Task 2013-1705 DSOP Input.doc		
	13_JUN_CCJ2_JAAQ_Weekty_ISU.ppt	1_AUG_CCJ2_JAAQ_Weekty_ISU.ppt	
	Loursenantha	3_Oct_CCJ2_JAAQ_Weekly_ISU.PPT	
	4_APR_CCJ2_JAAQ_Weekly_ISU.PPT	5 DEC_CCJ2_JAAQ_Weekiy_ISU,pdf	
	5_SEP_CCJ2_JAAQ_Weekly_ISU_REL FVE	EY.PPT 7_Nov_CCJ2_JAAQ_Weekly_ISU.pdf	
	7_Oct_CCJ2_JAAQ_Weekly_ISU.PPT	8_JUL_CCJ2_JAAQ_Weekty_ISU.ppt	
	11_APR_CCJ2_JAAQ_Weekly_ISU.ppt	12_AUG_CCJ2_JAAQ_Weekly_ISU.PPT	
	12_SEP_CCJ2_JAAQ_Weekly_ISUfD.PPT	28_Nov_CCJ2_JAAQ_Weekty_ISU.pdf	
	SECRE	T//NOFORN	

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231
SECRET / / NOFORN

Good Day,

The IMD/Information Review and Release Branch has received a FOIA request (DF-2014-00040) from Ms. Heather Akers-Healy for "Documents tracking the number and/or severity of incidents attributed to Al-Qaeda in Iraq since 2004. The existence of such documentation was implied in Matt Olsen's recent

SECRET // NOFORN

testimony to a Senate committee regarding Al-Qaeda activities in Iraq." (http://www.usatoday.com/story/news/world/2013/11/14/shiites-iraq-bombs-asho ura/3524941/) - see attached.

Please search your record holdings, which should include draft materials and electronic records on both the high and low sides (including emails). You may determine on your own the proper search parameters, but suggested terms are *""al-Qaeda, al-Qaeda in Iraq, al-Qaeda activities in Iraq, incidence in al-Qaeda, and severity of incidents in Iraq.* Should you locate responsive records, please send electronically to by 20 December 2013. See below attachment of original FOIA request. If you have any questions, need any additional information, or believe another office may have responsive records, please advise.

(b)(3)	[attachment "DF-2014-00040 (Akers-Healey).pdf" deleted by [attachment "USA TODAY ARTICLE.pdf" deleted by	2))
	Thank you		
	CIO/ Information Management W: S:		
	Classification: UNCLASSIFIED/ //FOUO-		

Classification: SECRET//NOFORN-

(b)(3)

SECRET // NOFORN

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231 SECRET / / NOFORN

SECRET / / NOFORN

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231 SECRET / / NOFORN

Regina F. Carey-DNI-/STF/AGENCY@WMA,

12/20/2013 05:50 PM

NCTC Response (1 of 3): DF-2014-00040 (Akers-Healy)

Classification: SECRET//NOFORN

(b)(3)

Classified By:

Derived From: Multiple Sources

Declassify On: 20381231

Good Afternoon.

Please find NCTC's search results below for DF-2014-00040 (Akers-Healy). This is email 1 of 3 due to the number of attachments.

(C//NF)

[attachment "Task 2013-1705 DSOP Input.doc" deleted by

SECRET / / NOFORN

	"21_Oct_CCJ2_JAAQ_Wee by deleted by "28_MAR_CCJ2_JAAQ_W	ekly_ISU_FVEY_FDO.PPT" deleted by [attachment "22_AUG_CCJ2_JAAQ_Weekly] [attachment "23_MAY_CCJ2] [attachment eekly_ISU.ppt" deleted by	y_ISU_FVEY.PPT" deleted _JAAQ_Weekiy_ISU.ppt"]
(b)(3)			
	Respectfully,		
	Executive Secretariat National Counterterrorism Cente	er	
		Classification: UNCLASSIFIED//FOUO-	12/06/2013 11·10.08 AM
	Classification: SECRET//NOFO		
	Classification: SECRET//NOFO		

SECRET / /NOFORN

12/20/2013 05:54 PM

(b)(3)

1111

NCTC Response (2 of 3): DF-2014-00040 (Akers-Healy)

Classification: SECRET//NOFORN-

Classified By: Derived From: Multiple Sources Declassify On: 20381231 Good Afternoon,

Please find NCTC's search results below for DF-2014-00040 (Akers-Healy). This is email 2 of 3 due to the number of attachments.

SECRET // NOFORN

SECRET / / ORCON/NOPORN Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231 OFFICE OF THE DIRECTOR OF NATIONAL INTELLIGENCE WASHINGTON, DC 20511

DEC 22 2015

Alesia Williams Defense Intelligence Agency ATTN: DLOC FAC2A1 (FOIA) 7400 Pentagon Washington, DC 20301-7400

SUBJECT: FOIA Request of Heather Akers-Healy, ODNI Case DF-2014-00040

Dear Ms. Williams:

ODNI received a Freedom of Information Act (FOIA) request (Enclosure 1), in which we consulted with you on 5 documents (your case number CONF-0035-2014), and referred 3 documents for review and response to the requester. In the course of reviewing responsive documents, we have identified two <u>additional</u> documents which originated with your agency (Enclosure 2).

We are referring the two documents (total of 5 pages) to your agency for a direct response to the requester. We have reviewed the documents and found no ODNI equities.

(b)(3)

Direct any questions regarding this case to

Sincerely,

Hachelson

Jennifer Hudson Director, Information Management Division

Enclosures

Classified By: Derived From: Multiple Sources Declassify On: 50X1-HUM

Upon removal of attachment(s), this document is UNCLASSIFIED

SECRET / / ORCON/NOFORN

Case Comment created by on 11-18-2013 09:55

4

(b)(3)

Case Comment created by

on 12-13-2013 02:41

12/12 - NCTC Responded asking for us to provide clarification.

Case Comment created by and a second on 12-13-2013 02:44

12/12 - NCTC sent email note about NCTC tracking.

(b)(3)

Case Comment created by

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231

on 12-13-2013 02:45

12/12 - Reggie advised that we will coordinate with other equitities.

Case Comment created by

on 02-03-2014 09:48

29 Consult Documents sent to Centcom - These documents are located on the S

Drive.

(b)(3)

(b)(3)

Case Comment created by on 03-12-2015 10:27

Received response from the DIA. Received response from the CIA on 3/27/14.

Just waiting on CENTCOM to respond.

(b)(3) Case Comment created by on 07-08-2015 07:09

7/2/15: Received 'cc of CENTCOM's direct response to the requester.

(b)(3)

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231

Case Comment created by on 12-14-2015 10:58

Picked up case today.

(b)(3)

Sent recommended way forward to minimum for senior review.

(b)(3)

Case Comment created by an on 12-17-2015 10:23

Sent final response package to provide for senior review.

Case Comment created by on 12-21-2015 09:53

cleared and sent to SN for signature on 12/17/15.

(b)(3) Case Comment created by

on 12-22-2015 08:21

SN approved and signed the final response package and additional referral to

DIA. Case closed today, DIF b1b3.

Final Response to Requester and Additional Referral to DIA

Expedited: N/A

Urgent: N/A

Case Number: DF-2014-00040

Requester: Heather Akers-Healy (Muckrock)

Routing: (b)(3)	
1. Case Manager	, 12/17/15
2. Senior Review	12/18/15 Ready for Sally
3. Signature	signed, SAN, 12/22/15
Case Details:	
Grant Code	DIF b1b3
Sub Grant Code	
Reason for No Records, Withdrawal/etc.	
<u>Comments</u> (b)(3)	

- This is one of cases.
- It appears that we did <u>not</u> refer two documents to the DIA...see the doc inventory for details.
- 5 documents were sent to the CIA and DIA for consults. Both agencies recommend DIF: CIA b1b3, DIA b1.
- Recommend <u>referring the two docs to the DIA</u> and <u>submitting</u> a DIF response to the requester for the 5 docs; letter indicates that documents were sent to other agencies for response to the requester.

MAR 27 2012

25 March 2014

Ms. Jennifer Hudson Director, Information Management Office Office of the Director of National Intelligence Washington, DC 20511

Reference: F-2014-00768 // ODNI #DF-2014-00040 (Akers-Healy, Heather)

Dear Ms. Hudson:

This is in response to your undated memorandum (enclosed at Tab A) in which you referred six documents for our review and response to you. Specifically, we refer to the 14 November 2013 Freedom of Information Act (FOIA) request of Heather Akers-Healy, submitted on behalf of MuckRock News, for documents tracking the number and/or severity of incidents attributed to Al-Qaeda in Iraq since 2004. Upon review, we determined that we received only five documents.

We determined that the CIA information in four documents must be denied in its entirety on the basis of FOIA exemptions (b)(1) and (b)(3). Exemption (b)(3) pertains to information exempt from disclosure by statute. The relevant statute is the Central Intelligence Agency Act of 1949, 50 U.S.C. § 403g, as amended, e.g., Section 6, which exempts from the disclosure requirement information pertaining to the organization, functions, including those related to the protection of intelligence sources and methods. Marked copies of the documents are enclosed at Tab B.

We responded directly to the requester on the remaining document. If you have questions, please call

(b)(3)

Sincerely.

Michele Meeks Information and Privacy Coordinator

Enclosures

(b)(3)

Classified By: Derived From: CIA NSCG MET S-06 Declassify On: 25X1, 20640225

Upon removal of enclosures, this document is UNCLASSIFIED
SECRET//NOFORN

Office of the Director of National Intelligence Washington, DC 20511

- TO: Michele L. Meeks Information and Privacy Coordinator Central Intelligence Agency Washington, DC 20505
- FROM: Jennifer Hudson Director, Information Management Division

SUBJECT: FOIA Request of Heather Akers-Healy, ODNI Case No. DF-2014-00040

A. YOUR DOCUMENTS, FOR YOUR DIRECT RESPONSE TO THE REQUESTER:

1.__1_ document(s), at Tab B. We have reviewed these documents and find no ODNI equities.

2. _____ document(s), at Tab B. We have reviewed these documents and find that all ODNI information is releasable.

3. _____document(s), at Tab B. We have reviewed these documents and determined that ODNI information can be released as sanitized with exemptions as noted. Exemptions applied include:

[] None [] FOIA (b)(1) (b)(3) [] PA (j)(1)(k)(1)

B. ODNI DOCUMENTS, FOR YOUR REVIEW AND RESPONSE BACK TO THIS AGENCY:

<u>5</u> ODNI documents containing your agency's information, at Tab B. Please review the full text material within the documents for your agency's equities and return the documents to us, marking any deletions you deem appropriate, citing FOIA exemption(s) claimed, and indicating the current and proper level of any classified information. If you find no equities belonging to your agency, please so note in your response back to us. As part of your response, please include the date of this memo, the name of the requester, and the ODNI case number(s) listed above. A copy of the requester's FOIA request letter is enclosed for your records at Tab A.

(b)(3) **IMPORTANT INFORMATION**: If you have any questions, please contact

UNCLASSIFIED WHEN REMOVED FROM ENCLOSURES

SECRET//NOFORN

Office of the Director of National Intelligence Washington, DC 20511

- TO: Freedom of Information Act Staff, DAN-1A Defense Intelligence Agency Washington, D.C. 20340-5100
- FROM: Jennifer Hudson Director, Information Management Division

SUBJECT: FOIA Request of Heather Akers-Healy, ODNI Case No. DF-2014-00040

A. YOUR DOCUMENTS, FOR YOUR DIRECT RESPONSE TO THE REQUESTER:

1. <u>3</u> document(s), at Tab B. We have reviewed these documents and find no ODNI equities.

2.___document(s), at Tab B. We have reviewed these documents and find that all ODNI information is releasable.

3. _____document(s), at Tab B. We have reviewed these documents and determined that ODNI information can be released as sanitized with exemptions as noted. Exemptions applied include:

[] None [] FOIA (b)(1) (b)(3) [] PA (j)(1)(k)(1)

B. ODNI DOCUMENTS, FOR YOUR REVIEW AND RESPONSE BACK TO THIS AGENCY:

<u>5</u> ODNI documents containing your agency's information, at Tab B. Please review the full text material within the documents for your agency's equities and return the documents to us, marking any deletions you deem appropriate, citing FOIA exemption(s) claimed, and indicating the current and proper level of any classified information. If you find no equities belonging to your agency, please so note in your response back to us. As part of your response, please include the date of this memo, the name of the requester, and the ODNI case number(s) listed above. A copy of the requester's FOIA request letter is enclosed for your records at Tab A.

IMPORTANT INFORMATION: If you have any questions, please contact

UNCLASSIFIED WHEN REMOVED FROM ENCLOSURES

(b)(3)

SECRET//NOFORN

SECRET//NOFORN

DEFENSE INTELLIGENCE AGENCY

WASHINGTON, D.C. 20340-5100

MALE C * 199

S-15-7516/FAC2A1 (FOIA)

To:	To: FOIA/PA Office Office of the Director of National Intelligence (ODNI) Washington, D.C. 20511		1	2	2015
Subject:	Freedom of Information Act Request Consultation - Heather Ak	ers-Hea	aly		
References:	Your Case #DF-2014-00040/DIA Case #CONF-0035-2014				

1. (U) DIA has reviewed the enclosed five documents (10 pages) and determined that the information can be declassified and released to the requester with the exception of the highlighted material. The portions withheld are exempt from release pursuant to 5 U.S.C. § 552(b)(1) of the Freedom of Information Act and Executive Order 13,526 §§ 1.4(c).

2. (U) Please refer to the attached document inventory sheet. DIA defer to ODNI for final release.

3. (U) If you have any questions, please contact the DIA FOIA Requester Service Center at (301) 394-5587.

3 Enclosures

- 1. Referral Memo w/a (U)
- 2. ODNI Document Inventory (U)
- 3. Documents 1-5 (S//NF)

Alesia Y. Williams

Alesia Y. Williams Chief, Freedom of Information Act Staff

WHEN SEPARATED FROM ENCLOSURES THIS DOCUMENT BECOMES UNCLASSIFIED

Case # CONF-0035-2014 Requester: Heather Akers-Healy

ODNI Document Inventory

	n	The same account of the link is a summary of		
Originator	Document Title or IIR#	Security Class	Comments/Notes	≉ of pgs rev'd
DNI or ODNI	ODN: UNTITLED		All substantive portions	104 0
	SPREDSHEET 1 DIA		withheld citing	
	CONF-0035-2014		(b)(1)1.4c. The removal	
			of the Derived from block	
			falls under ODNI purview.	
			DIA defer to ODNi for fina-	
		S//NF	release	
DNI GI ODNI	ODNI UNTITLED		All substantive portions	
	SFREDSHEET 2 DIA		withheld citing	
	CONF-0035-2014		(b)(1)1.4c. The removal of the Derived from block	
			falls under ODNI purview.	
			DIA defer to ODNI for final	
		S//NF	release	
DNI or ODNI	SUICIDE ATTACKS IN	-		
	IRAQ SINCE JANUARY		Denied in full citing	
	2012	S//NF	(b)(1)1.4c.	
DNI or ODNI	ODNI UNTITLED		All substantive portions	
	SPREDSHEET 3 DIA		withheld citing	
	CONF-0035-2014		(b)(1)1.4c. The removal of	
			the Derived from block	
			falis under ODNI purview.	
			DIA defer to ODNI for final	
		S//NF	release	
DNI of ODNI	AQI VEHICLE BOMB AND		All substantive portions	
	SUICIDE ATTACK TARGET, JUL 2011 TO		(b)(1)1.4c. The removal of	
	JUN 2012 & JUL 2012 TO		the Derived from block	
	.1		falls under ODNI purview,	
	~		DIA defer to ODNI for final	
		S//NF	release	
			TOTAL	400

ation: SEC	
	CRET//ORCON/NOFORN
val of at	tachment(s), this document is UNCLASSIFIED
d By: rom: Mult: y On: 50X:	iple Sources 1-HUM
OIA referral pa	ckage. Please contact me if there are any questions.
0	
	tion: SE

SECRET // NOFORN

(b)(3)	Classified By: Derived From: ODNI MET S-12 Declassify On: 25X1, 20641231 From: NCTC/ExecSec Date: 01/13/2014 05:52 PM	Subject To: Cc:	NCTC Response : DF-2014-00040 ((Akers-Healy)
	Classification: SECRET//NOFORN	ar gorgo-y ar unitalités consignationes - par ar, di-de a	
	Classified By: Derived From: ODNI MET S-12 Declassify On: 25X1, 20641231		
	Good Afternoon,		
	In response to DF-2014-00040 (Akers-Healy), NCT "owners" of most of the analysis attached. We further may provide insight into their analytic methods. Add on unclassified and/or press reporting which is almost you.	er defer to Cl. litionally, mu	A/DIA on releasing any data/products that ch of the underlying information is based
(b)(3)	Respectfully,		
	Executive Secretariat		
	National Counterterrorism Center		
			-01/09/2014 08:12:40 AM
	From: To:		
(b)(3)	Cc: Date: 01/09/2014 08:12 AM		
(0)(3)	Subject: DF-2014-00040 ((Akers-Healy)		
	Classification: SECRET//NOFORN		
	Classified By:		

Derived From: ODNI MET S-12 Declassify On: 25X1, 20641231

Good Morning,

SECRET // NOFORN

_

SECRET // NOFORN

1) The IMD/Information Review and Release Branch has received a FOIA request (DF-2014-00040) from Ms. Heather Akers-Healy for asking for "Documents tracking the number and/or severity of incidents attributed to Al-Qaeda in Iraq since 2004. The existence of such documentation was implied in Matt Olsen's recent testimony to a Senate committee regarding Al-Qaeda activities in Iraq."

2) Please review the attached five documents for DNI equities by January 24, 2014 . If you shall find information that should be withheld, please advise and I will apply the appropriate FOIA exemption(s).

3) For your convenience, I have also provided the initial FOIA request from Heather Akers-Healy (DF-2014-00040). If you have any questions, feel free to contact me via phone, Sametime, or email. Thank you in advance.

Documents for Review
[attachment "CIA DATABASE as of 6.2013_AQI Attack numbers 2006-2013.pdf" deleted by
[attachment "CIA DATABASE as of 6.2013_Major_Attacks_2013 ODNI.pdf" deleted by
[attachment "Suicide Attacks in Iraq since Jan 2012_CIA and DIA data.pdf" deleted by
[attachment "Mosque_Attacks_2013 ODNI.pdf" deleted by
[attachment "Updated Graphics for PDS ODNI.pdf" deleted by
Original Request
[attachment "DF-2014-00040 (Akers-Healey).pdf" deleted by

SECRET // NOFORN

SECRET / / NOFORN

CIO/ Information Management W: S:

Classification: SECRET//NOFORN

Classification: SECRET//NOFORM

Doc Title	Class Level	Pgs	CENTCOM	NCTC	CIA	DIA
1 Aug CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
11 Apr CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
11 Jul CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
12 Sep CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
13 Jun CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
14 Mar CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
14 Nov CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
14 Oct CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
15 Aug CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
18 Jul CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
19 Dec CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
19 Sep CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
21 Mar CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
21 Nov CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
21 Oct CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
22 Aug CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
23 May CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
26 Sep CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
27 Jun CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
28 Mar CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
28 Nov CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
28 Oct CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
29 Aug CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
30 May CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
4 Apr CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
4 Jul CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
5 Dec CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
5 Sep CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
7 Nov CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
7 Oct CCJ2 JAAQ Weekly ISU	S//REL to USA, FVEY	8	Referred to CENTCOM	Defers to CIA, DIA, CENTCOM.	N/A	N/A
CIA Database as of 6.2013_AQI Attack Numbers 2006-2013	S//NF	3	N/A	Defers to CIA, DIA, CENTCOM.	DIF (b)(1), (b)(3)	DIF (b)(1)
CIA Database as of 6.2013_Major_Attacks_2013	S//NF	4	N/A	Defers to CIA, DIA, CENTCOM.	DIF (b)(1), (b)(3)	DIF (b)(1)
CIA Draft Iraq Monthly Security Incidents, May 2013	S//NF	4	N/A	Defers to CIA, DIA, CENTCOM.	Referred to CIA	N/A
DIA-09-1202-748	TS//SI//OC/NF	2	N/A	Defers to CIA, DIA, CENTCOM.	N/A	Referred to DIA
Iraq Trends DIA CENTCOM 5 Month Averages	S//OC//NF	2	N/A	Defers to CIA, DIA, CENTCOM.	N/A	Referred to DIA
Iraq Violence Sept 2012 DID DIA	S//OC//NF	3	N/A	Defers to CIA, DIA, CENTCOM.	N/A	Referred to DIA
Iraq: Weekly Security Update, 17 January 2013	S//REL to USA, FVEY	11	N/A	Defers to CIA, DIA, CENTCOM.	N/A	Referred to DIA.
Iraq: Weekly Security Update, 26 April 2012	S//REL to USA, FVEY	9	N/A	Defers to CIA, DIA, CENTCOM.	N/A	Referred to DIA
Mosque Attacks 2013	S//NF	1	N/A	Defers to CIA, DIA, CENTCOM.	DIF (b)(1), (b)(3)	DIF (b)(1)
Suicide Attacks in Iraq Since January 2012	S//NF	1	N/A	Defers to CIA, DIA, CENTCOM.	DIF (b)(1), (b)(3)	DIF (b)(1)
Updated Graphics for PDS	S//NF	1	N/A	Defers to CIA, DIA, CENTCOM.	DIF (b)(1), (b)(3)	DIF (b)(1)

Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231
From: Sally A. Nicholson-DNI- Sent: Tuesday, December 22, 2015 8:01 AM To: (b)(3) Cc: RE: Senior Review of DF-2014-00040 - Way Forward Signed By: Image: Comparison of DF-2014-00040 - Way Forward
Classification: UNCLASSIFIED
Senior review completed. Routing sheet and letters signed.
Nice job pulling it together and handling those missed documents. I made very minor edits to the verbiage and left in the appeal pitcheven though we are not withholding anything of our own, the requester will need to write us to appeal since the docs are actually ours.
- Sally
Sally A. Nicholson Chief, FOIA Branch ODNI/P&S/IMD/FOIA Managing, protecting, and releasing information – it's what we do!
From: Sent: Tuesday, December 22, 2015 7:01 AM To: Sally A. Nicholson-DNI- Cc: Subject: RE: Senior Review of DF-2014-00040 - Way Forward
Classification: UNCLASSIFIED
Sally – When you have a momenthere is a relatively easy/quick case that's ready to close once you approve and sign.
From: Sent: Thursday, December 17, 2015 10:37 AM To: Sally A. Nicholson-DNI- Cc: Subject: Senior Review of DF-2014-00040 - Way Forward
Classification: UNCLASSIFIED
Sally—this is a 2-parter for your review: <u>S:\DNI\DIS\DMS\IMO\ZZ - Possible New Structure\MI-FOIA Branch\FOIA\FOIA</u> Cases\2014\DF-2014-00040 (Akers-Healy)\Senior Review Package

(b)(3)

(b)(3)

	Approved for release by ODNI on 29 Jan 2016, FOIA case DF-2014-00231 The case routing covers both parts (below)
	Part 1—response to the requester (of 41 docs, 36 were referred to other agencies; remaining 5 are being DIF'd upon application of redactions)
	Part 2 – referral of 2 docs that somehow missed getting sent to DIA when sent the others to them.
	did a stellar job sleuthing through all this material and figuring out the status, and it is ready to stick a fork in it Thanks
(b)(3)	From:
	Sent: Thursday, December 17, 2015 10:22 AM To:
	Subject: RE: Senior Review of DF-2014-00040 - Way Forward
	Classification: UNCLASSIFIED
	The final response letter to the requester and the referral letter to DIA are ready for your review. Thanks for the
	help. <u>S:\DNI\DIS\DMS\IMO\ZZ - Possible New Structure\MI-FOIA Branch\FOIA\FOIA Cases\2014\DF-2014-00040 (Akers-Healy)\Senior Review Package</u>
(b)(3)	
	From: Sent: Wednesday, December 16, 2015 9:41 AM
	To: Subject: Senior Review of DF-2014-00040 - Way Forward
	Classification: UNCLASSIFIED
	This is one of cases (sigh), it took me awhile to sort through, organize, decifer There are a total of 41 docs: 30
(b)(3)	were referred to CENTCOM, 1 referred to CIA, 3 referred to DIA, 5 consulted with CIA and DIA, and 2 were not processed . It appears that we need to DIF the 5 docs that were consulted. The 2 docs that were not processed should've been referred to the DIA, but appears that they were not.
	Recommend DIFing the 5 docs that were consulted with the CIA and DIA, and referring the 2 docs to the DIA. Please see the doc inventory for details. Give me a shout if you have any questions. Thanks for the help.
	S:\DNI\DIS\DMS\IMO\ZZ - Possible New Structure\MI-FOIA Branch\FOIA\FOIA Cases\2014\DF-2014-00040 (Heather Akers-Healy)
	Classification: UNCLASSIFIED
	Classification: UNCLASSIFIED

Classification: UNCLASSIFIED