

October 26, 2018

VIA ELECTRONIC MAIL

David M. Hardy, Chief
Record/Information Dissemination Section
Records Management Division
Federal Bureau of Investigation
170 Marcel Drive
Winchester, VA 22602-4843
Online Request via <https://efoia.fbi.gov>

Re: Freedom of Information Act Request

Dear Mr. Hardy:

Pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. § 552, and the implementing regulations of the Department of Justice (DOJ), 28 C.F.R. Part 16, American Oversight makes the following request for records.

Requested Records

American Oversight requests that FBI produce the following within twenty business days:

1. All records reflecting communications (including emails, email attachments, text messages, messages on messaging platforms (such as Slack, GChat or Google Hangouts, Lync, Skype, or WhatsApp) and all classification enclaves, to include Unclassified, Secret, and Top Secret systems, telephone call logs, calendar entries/invitations, meeting notices, meeting agendas, informational material, draft legislation, talking points, any handwritten or electronic notes taken during any oral communications, summaries of any oral communications, or other materials) involving anyone in the White House Office (including anyone with an email address ending in @who.eop.gov), regarding former Deputy Assistant Director of FBI's Counterintelligence Division, Peter Strzok.

FBI may limit its search to the following custodians:

- a. Christopher Wray (Director)
- b. David Bowdich (Deputy Director)
- c. Zachary Harmon (Chief of Staff)
- d. Dana Boente (General Counsel)
- e. Eric Smith (Special Assistant to the Director)
- f. Paul Abbate (Associate Deputy Director)
- g. Troy Sowyers (Chief of Staff, Office of the Deputy Director)
- h. Todd Wickerham (Special Assistant to the Associate Deputy Director)

- i. Andrew Vale (Executive Assistant Director, Human Resources)
- j. David Schlendorf (Assistant Director, Human Resources)
- k. George Crouch (Senior Executive, Human Resources)
- l. Jacqueline Maguire (Acting Assistant Director, Public Affairs)
- m. Candice Will (Assistant Director, Office of Professional Responsibility)
- n. Jill Tyson, Acting Assistant Director of Congressional Affairs
- o. Chad Thorley, Office of Congressional Affairs

Please provide all responsive records from January 22, 2018, to the date the search is conducted.

- 2. All records reflecting talking points prepared by, in conjunction with, or in consultation with anyone from the Office of the White House for FBI to respond to media, congressional, or public inquiries about the termination of former Deputy Assistant Director of FBI's Counterintelligence Division, Peter Strzok.

FBI may limit its search to the following custodians:

- a. Christopher Wray (Director)
- b. David Bowdich (Deputy Director)
- c. Zachary Harmon (Chief of Staff)
- d. Dana Boente (General Counsel)
- e. Eric Smith (Special Assistant to the Director)
- f. Paul Abbate (Associate Deputy Director)
- g. Troy Sowers (Chief of Staff, Office of the Deputy Director)
- h. Todd Wickerham (Special Assistant to the Associate Deputy Director)
- i. Andrew Vale (Executive Assistant Director, Human Resources)
- j. David Schlendorf (Assistant Director, Human Resources)
- k. George Crouch (Senior Executive, Human Resources)
- l. Jacqueline Maguire (Acting Assistant Director, Public Affairs)
- m. Candice Will (Assistant Director, Office of Professional Responsibility)
- n. Jill Tyson, Acting Assistant Director of Congressional Affairs
- o. Chad Thorley, Office of Congressional Affairs

Please provide all responsive records from January 22, 2018, to the date the search is conducted.

- 3. All records reflecting communications (including emails, email attachments, text messages, messages on messaging platforms (such as Slack, GChat or Google Hangouts, Lync, Skype, or WhatsApp) and all classification enclaves, to include Unclassified, Secret, and Top Secret systems, telephone call logs, calendar entries/invitations, meeting notices, meeting agendas, informational material, draft legislation, talking points, any handwritten or electronic notes taken during any oral communications, summaries of any oral communications, or other materials) involving any person employed by or affiliated with the Trump Organization (@trump.com or @trumporg.com), including but not limited to Donald Trump, Jr. and Eric Trump, regarding former Deputy Assistant Director of FBI's Counterintelligence Division, Peter Strzok.

FBI may limit its search to the following custodians:

- a. Christopher Wray (Director)
- b. David Bowdich (Deputy Director)
- c. Zachary Harmon (Chief of Staff)
- d. Dana Boente (General Counsel)
- e. Eric Smith (Special Assistant to the Director)
- f. Paul Abbate (Associate Deputy Director)
- g. Troy Sowers (Chief of Staff, Office of the Deputy Director)
- h. Todd Wickerham (Special Assistant to the Associate Deputy Director)
- i. Andrew Vale (Executive Assistant Director, Human Resources)
- j. David Schlendorf (Assistant Director, Human Resources)
- k. George Crouch (Senior Executive, Human Resources)
- l. Jacqueline Maguire (Acting Assistant Director, Public Affairs)
- m. Candice Will (Assistant Director, Office of Professional Responsibility)
- n. Jill Tyson, Acting Assistant Director of Congressional Affairs
- o. Chad Thorley, Office of Congressional Affairs

Please provide all responsive records from January 22, 2018, to the date the search is conducted.

American Oversight seeks all responsive records regardless of format, medium, or physical characteristics. In conducting your search, please understand the terms “record,” “document,” and “information” in their broadest sense, to include any written, typed, recorded, graphic, printed, or audio material of any kind. We seek records of any kind, including electronic records, audiotapes, videotapes, and photographs, as well as letters, emails, facsimiles, telephone messages, voice mail messages and transcripts, notes, or minutes of any meetings, telephone conversations or discussions. Our request includes any attachments to these records. **No category of material should be omitted from search, collection, and production.**

Please search all records regarding agency business. **You may not exclude searches of files or emails in the personal custody of your officials, such as personal email accounts.** Records of official business conducted using unofficial systems or stored outside of official files are subject to the Federal Records Act and FOIA.¹ **It is not adequate to rely on policies and procedures that require officials to move such information to official systems within a certain period of time; American Oversight has a right to records contained in those files even if material has not yet been moved to official systems or if officials have, through negligence or willfulness, failed to meet their obligations.**²

¹ See *Competitive Enter. Inst. v. Office of Sci. & Tech. Policy*, 827 F.3d 145, 149–50 (D.C. Cir. 2016); cf. *Judicial Watch, Inc. v. Kerry*, 844 F.3d 952, 955–56 (D.C. Cir. 2016).

² See *Competitive Enter. Inst. v. Office of Sci. & Tech. Policy*, No. 14-cv-765, slip op. at 8 (D.D.C. Dec. 12, 2016) (“The Government argues that because the agency had a policy requiring [the official] to forward all of his emails from his [personal] account to his business email, the [personal] account only contains duplicate agency records at best. Therefore, the Government claims that any hypothetical deletion of the [personal account] emails would still leave a copy of those records intact in [the official’s] work email. However, policies are rarely followed to perfection by anyone. At this stage of the case, the Court cannot assume that each and every work-

In addition, please note that in conducting a “reasonable search” as required by law, you must employ the most up-to-date technologies and tools available, in addition to searches by individual custodians likely to have responsive information. Recent technology may have rendered FBI’s prior FOIA practices unreasonable. **In light of the government-wide requirements to manage information electronically by the end of 2016, it is no longer reasonable to rely exclusively on custodian-driven searches.**³ Furthermore, agencies that have adopted the National Archives and Records Administration (NARA) Capstone program, or similar policies, now maintain emails in a form that is reasonably likely to be more complete than individual custodians’ files. For example, a custodian may have deleted a responsive email from his or her email program, but FBI’s archiving tools would capture that email under Capstone. Accordingly, American Oversight insists that FBI use the most up-to-date technologies to search for responsive information and take steps to ensure that the most complete repositories of information are searched. American Oversight is available to work with you to craft appropriate search terms. **However, custodian searches are still required; agencies may not have direct access to files stored in .PST files, outside of network drives, in paper format, or in personal email accounts.**

Under the FOIA Improvement Act of 2016, agencies must adopt a presumption of disclosure, withholding information “only if . . . disclosure would harm an interest protected by an exemption” or “disclosure is prohibited by law.”⁴ If it is your position that any portion of the requested records is exempt from disclosure, American Oversight requests that you provide an index of those documents as required under *Vaughn v. Rosen*, 484 F.2d 820 (D.C. Cir. 1973), *cert. denied*, 415 U.S. 977 (1974). As you are aware, a *Vaughn* index must describe each document claimed as exempt with sufficient specificity “to permit a reasoned judgment as to whether the material is actually exempt under FOIA.”⁵ Moreover, the *Vaughn* index “must describe *each* document or portion thereof withheld, and for *each* withholding it must discuss the consequences of disclosing the sought-after information.”⁶ Further, “the withholding agency must supply ‘a relatively detailed justification, specifically identifying the reasons why a particular exemption is relevant and correlating those claims with the particular part of a withheld document to which they apply.’”⁷

In the event some portions of the requested records are properly exempt from disclosure, please disclose any reasonably segregable non-exempt portions of the requested records. If it is your position that a document contains non-exempt segments, but that those non-exempt segments are so dispersed throughout the document as to make segregation impossible, please state what

related email in the [personal] account was duplicated in [the official’s] work email account.” (citations omitted)).

³ Presidential Memorandum—Managing Government Records, 76 Fed. Reg. 75,423 (Nov. 28, 2011), <https://obamawhitehouse.archives.gov/the-press-office/2011/11/28/presidential-memorandum-managing-government-records>; Office of Mgmt. & Budget, Exec. Office of the President, Memorandum for the Heads of Executive Departments & Independent Agencies, “Managing Government Records Directive,” M-12-18 (Aug. 24, 2012), <https://www.archives.gov/files/records-mgmt/m-12-18.pdf>.

⁴ FOIA Improvement Act of 2016 § 2 (Pub. L. No. 114-185).

⁵ *Founding Church of Scientology v. Bell*, 603 F.2d 945, 949 (D.C. Cir. 1979).

⁶ *King v. U.S. Dep’t of Justice*, 830 F.2d 210, 223-24 (D.C. Cir. 1987) (emphasis in original).

⁷ *Id.* at 224 (citing *Mead Data Central, Inc. v. U.S. Dep’t of the Air Force*, 566 F.2d 242, 251 (D.C. Cir. 1977)).

portion of the document is non-exempt, and how the material is dispersed throughout the document.⁸ Claims of nonsegregability must be made with the same degree of detail as required for claims of exemptions in a *Vaughn* index. If a request is denied in whole, please state specifically that it is not reasonable to segregate portions of the record for release.

You should institute a preservation hold on information responsive to this request. American Oversight intends to pursue all legal avenues to enforce its right of access under FOIA, including litigation if necessary. Accordingly, FBI is on notice that litigation is reasonably foreseeable.

To ensure that this request is properly construed, that searches are conducted in an adequate but efficient manner, and that extraneous costs are not incurred, American Oversight welcomes an opportunity to discuss its request with you before you undertake your search or incur search or duplication costs. By working together at the outset, American Oversight and FBI can decrease the likelihood of costly and time-consuming litigation in the future.

Where possible, please provide responsive material in electronic format by email or in PDF or TIF format on a USB drive. Please send any responsive material being sent by mail to American Oversight, 1030 15th Street NW, Suite B255, Washington, DC 20005. If it will accelerate release of responsive records to American Oversight, please also provide responsive material on a rolling basis.

Fee Waiver Request

In accordance with 5 U.S.C. § 552(a)(4)(A)(iii) and 28 C.F.R. § 16.10(k), American Oversight requests a waiver of fees associated with processing this request for records. The subject of this request concerns the operations of the federal government, and the disclosures will likely contribute to a better understanding of relevant government procedures by the general public in a significant way.⁹ Moreover, the request is primarily and fundamentally for non-commercial purposes.¹⁰

American Oversight requests a waiver of fees because disclosure of the requested information is “in the public interest because it is likely to contribute significantly to public understanding of operations or activities of the government.”¹¹ The disclosure of the information sought under this request will document and reveal the operations of the federal government, in particular whether the firing of Peter Strzok was politically motivated and outside of proper procedure. This issue has been the subject of significant media attention,¹² as the public has a great interest in knowing whether and to what extent partisan political considerations are interfering with the operations of

⁸ *Mead Data Central*, 566 F.2d at 261.

⁹ 28 C.F.R. § 16.10(k)(2).

¹⁰ *Id.*

¹¹ 28 C.F.R. § 16.10(k)(2)(i), (ii)(A)-(B).

¹² See, e.g., Mat Zapotosky, *FBI Agent Peter Strzok Fired Over Anti-Trump Texts*, WASH. POST, Aug. 13, 2018, https://www.washingtonpost.com/world/national-security/fbi-agent-peter-strzok-fired-over-anti-trump-texts/2018/08/13/be98f84c-8e8b-11e8-b769-e3fff17f0689_story.html; Yascha Mounk, *Strzok Shock: The FBI Agent’s Firing Sets a Dangerous Precedent for the Abuse of Power*, SLATE (Aug. 13, 2018, 5:08 PM), <https://slate.com/news-and-politics/2018/08/peter-strzoks-firing-sets-a-dangerous-precedent-for-the-abuse-of-power.html>.

the FBI. The subject of this request is therefore a matter of public interest, and the public's understanding of the government's activities would be enhanced through American Oversight's analysis and publication of these records.

This request is primarily and fundamentally for non-commercial purposes.¹³ As a 501(c)(3) nonprofit, American Oversight does not have a commercial purpose and the release of the information requested is not in American Oversight's financial interest. American Oversight's mission is to promote transparency in government, to educate the public about government activities, and to ensure the accountability of government officials. American Oversight uses the information gathered, and its analysis of it, to educate the public through reports, press releases, or other media. American Oversight also makes materials it gathers available on its public website and promotes their availability on social media platforms, such as Facebook and Twitter.¹⁴ American Oversight has demonstrated its commitment to the public disclosure of documents and creation of editorial content. For example, after receiving records regarding an ethics waiver received by a senior DOJ attorney,¹⁵ American Oversight promptly posted the records to its website and published an analysis of what the records reflected about DOJ's process for ethics waivers.¹⁶ As another example, American Oversight has a project called "Audit the Wall," where the organization is gathering and analyzing information and commenting on public releases of information related to the administration's proposed construction of a barrier along the U.S.-Mexico border.¹⁷

Accordingly, American Oversight qualifies for a fee waiver.

¹³ 28 C.F.R. § 16.10(k)(iii)(A)-(B).

¹⁴ American Oversight currently has approximately 11,900 page likes on Facebook, and 45,600 followers on Twitter. American Oversight, FACEBOOK, <https://www.facebook.com/weareoversight/> (last visited Oct. 26, 2018); American Oversight (@weareoversight), TWITTER, <https://twitter.com/weareoversight> (last visited Oct. 26, 2018).

¹⁵ *DOJ Civil Division Response Noel Francisco Compliance*, AMERICAN OVERSIGHT, <https://www.americanoversight.org/document/doj-civil-division-response-noel-francisco-compliance>.

¹⁶ *Francisco & the Travel Ban: What We Learned from the DOJ Documents*, AMERICAN OVERSIGHT, <https://www.americanoversight.org/francisco-the-travel-ban-what-we-learned-from-the-doj-documents>.

¹⁷ *Audit the Wall*, AMERICAN OVERSIGHT, <https://www.americanoversight.org/investigation/audit-the-wall>.

Conclusion

We share a common mission to promote transparency in government. American Oversight looks forward to working with FBI on this request. If you do not understand any part of this request, Hart Wood at foia@americanoversight.org or 202.873.1743. Also, if American Oversight's request for a fee waiver is not granted in full, please contact us immediately upon making such a determination.

Sincerely,

A handwritten signature in blue ink that reads "Austin R. Evers". The signature is fluid and cursive, with a long horizontal line extending to the left.

Austin R. Evers
Executive Director
American Oversight