

FOIA Logs Posting Monthly
Received between 10/01/2020 and 01/31/2021

Request ID	Requester Name	Request Description	Original Received Date
2021-NPFO-00001	Baxley, Jeffrey	Any and all records pertaining to the labor action: BEFORE CHARLES W. KOHLER, ARBITRATOR IN THE MATTER OF ARBITRATION BETWEEN: U.S. DEPARTMENT OF HOMELAND SECURITY, CYBERSECURITY AND INFRASTRUCTURE SECURITY AGENCY, and AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES LOCAL 918 (UNION) Settled upon on 05/19/2020 between AFGE Local 918 and CISA. (Date Range for Record Search: From 03/05/2015 To 10/09/2020)	10/9/2020

2021-NPFO-00002	Pepe, Joseph	<p>external emails, letters, and memoranda, of “DHS Agencies” drafted, signed, approved, and/or otherwise adopted in response to Presidential Executive Order 13933 on Protecting American Monuments, Memorials, and Statues and Combating Recent Criminal Violence, dated June 26, 2020, 85 Fed. Reg. 40081 (July 2, 2020) (“Executive Order 13933”); 2. “DHS records” and internal and external “communications” created , and/or received by “DHS Agencies”—including from the Office of the President of the United States—authorizing or concerning the deployment, sending, calling up, activating, and/or cross-designation of Rapid Deployment Teams (“RDT”), “federal police,” other federal personnel, national guard, and/or military personnel to the cities of Albuquerque, Baltimore, Chicago, Detroit, Kansas City, Memphis, New York, Oakland, Philadelphia, Portland, San Francisco and/or Seattle, including for the purpose of protecting federal property; 3. “DHS records” and “communications” created, contributed to, and/or received by “DHS Agencies” providing or concerning the authority to deploy, send, call up, activate, and/or cross-designate “federal police,” other federal personnel, national guard, and/or military personnel to United States cities regarding, in response to, or in anticipation of protests, including for the purpose of protecting federal property; 4. “DHS records” regarding the scope of deployment and/or rules of engagement for “federal police,” national guard, and/or military personnel responding to protests in United States cities, including for the purpose of protecting federal property; 5. “DHS records” and “communications” including internal and external emails, letters, and memoranda created, and/or received by “DHS Agencies” regarding information collected about or otherwise concerning Mayor Bill de Blasio (New York), Mayor Libby Schaaf (Oakland), Mayor Ted Wheeler (Portland), Mayor Lori Lightfoot (Chicago), Mayor Keisha Lance Bottoms(Atlanta), Mayor Jenny Durkan (Seattle), and Mayor James Kenney (Philadelphia); 6. “DHS records” and “communications” including internal and external emails, letters, and memoranda created and/or received by “DHS Agencies”</p>	10/9/2020
-----------------	--------------	--	-----------

2021-NPFO-00003	Newman, Frank	information pertaining to defense contractor Pachulski Industries Inc's participation in the Defense Industrial Base critical infrastructure program sponsored by the Department of Homeland Security. Information requested includes PCII program submissions, SARs, proposals. PCII and CVI Authorized User lists, HSIN Nominations, correspondence with CISA personnel and documents produced regarding the company. This request covers all information produced by or pertaining to Pachulski Industries Inc whether provided to the department of homeland security under the PCII program or generated by DHS in regards to Pachulski Industries Inc	10/9/2020
-----------------	---------------	---	-----------

2021-NPFO-00004	Simon, Kelly	<p>officers in Multnomah County, Oregon, including without limitation records relating to the deputation of state or local personnel by the U.S. Marshals or other federal agencies, as well as records relating to any other inter-jurisdictional law enforcement activity between federal law enforcement (including but not limited to the U.S. Marshals Service, U.S. Immigrations and Customs Enforcement, U.S. Customs and Border Protection, and the Federal Bureau of Investigation), and local and/or state police departments that took place in Multnomah County, Oregon between May 25, 2020 and the date of this request. 2. Any and all records concerning rules, instructions, directives, guidance documents, formal and informal presentations, training documents, bulletins, alerts, updates, advisories, reports, legal and policy memoranda, contracts or agreements, minutes or notes of meetings and phone calls, and/or memoranda of understanding (collectively, "rules of engagement") and all records of activities relating to such rules of engagement, concerning cooperation with law enforcement agencies and/or officers in Multnomah County, Oregon between May 25, 2020 and the date of this request, including but not limited to rules of engagement on the following: a) The type of markings or badges displayed by law enforcement, including without limitation those identifying the individual officer by name, number or otherwise; b) The type of markings or badges displayed by law enforcement permitting identification of the specific law enforcement agency?whether federal, state, or local?to which an individual officer or group of officers belonged; c) Additional markings, if any, identifying state or local law enforcement officers as federal deputies; d) The rights of legal observers and/or interactions between law enforcement personnel and legal observers; e) The rights of journalists and/or interactions between law enforcement personnel and journalists; f) The rights of medical personnel and/or interactions between law enforcement personnel and medical personnel; g) The search, arrests and/or detention of any protesters and/or other persons by law enforcement; h) Search, seizure, and/or confiscation of any personal property (including without limitation cameras and</p>	10/22/2020
2021-NPFO-00005	Geller, Eric	<p>All reports and presentations resulting from CISA's "active" and "passive" Crossfeed assessments of election infrastructure. See here: https://www.cisa.gov/crossfeed (Date Range for Record Search: From 5/1/2020 To 12/31/2020)</p>	10/27/2020

2021-NPFO-00006	Varner, Madeleine	<p>1. Any contracts, agreements or memorandums of understanding between Hirevue and the Department of Homeland Security. (Award ID: 70RCSA20P00000043; Date Signed: Sep 24, 2020) 2. All instructional materials, presentations and presentation materials (including recorded video and audio, PowerPoint files, prepared remarks, and slides formats), and other guidance on the use of Hirevue software ("the software") This includes: - Descriptions of input and output data fields that will aid in understanding the type of information that is submitted to the software, and that is produced by the software. (This could take many forms, such as an explanation of table ids, or developer documentation) - Notes taken during meetings that discussed the use of the software, - Explanations (whether internally or externally generated) of how "the software" works - Other documents that have been used to help explain the use of "the software" to any party, including internal documentation, public relations materials, and executive summaries. 3. For the aspects of the software that require an input, for example, to compute a value, we request a copy of the five most recent sets of data that were used for input, as well as the five most recent outputs of the software, in their native format (Date Range for Record Search: From 9/24/2020 To 10/30/2020)</p>	10/30/2020
2021-NPFO-00007	Skroupa, James	<p>any and all records, including from contractors, pertaining to yourself the subject of record and the Privacy Act requestor for ALL investigation records, investigation records for a security clearance, security clearance records, screening records, all records surrounding any type of investigation, sponsorship and or program, facility access, CAC (common access card), HS-12, pre-employment screening, facility access investigation records, investigation records complete or incomplete, any and all documentation or records pertaining to yourself January 2016 to current October 30, 2020.) (Date Range for Record Search: From 1/1/2016 To 10/30/2020)</p>	10/30/2020
2021-NPFO-00008	Santos, Rose	<p>I hereby request a copy of the following documents identified to DHS CYBERSECURITY AND INFRASTRUCTURE SECURITY AGENCY 47QRAD20D1047 Order70RCSA20FR0000086: 1. Copy of the Task Order 70RCSA20FR0000086 with SOW/PWS and relevant pricing, all modifications and Winning proposal.</p>	11/4/2020

2021-NPFO-00009	(b)(6) Lee, Nathan	Please provide all records related to me, including that those are directly and indirectly about me, those that mention me, etc. (Date Range for Record Search: From 01/01/1978 To 12/31/2020)	11/9/2020
2021-NPFO-00010	(b)(6) Alsup, Derrick	I have been harassed electronically including death threats for months. Besides my computer being hacked I have also been receiving threats through voices that I can not explain. I have found the technology exists through V2K, remote neural monitoring, rf, or even implants but I do not know how to stop these threats. They claim to be US government doing investigations but I do not believe the government is involved in terrorism of its citizens. I also have dream manipulation which wake me up and I will hear laughing or voices. I have not been able to sleep due to this. Sometimes they will repeat thoughts to me in different voices sometimes male and sometimes female voices are used. I do see drones outside even though this is a no fly area but I have not requested the city to let me see who is making requests. I moved states but it has continued. It happens at home or when I'm driving. I first suspected my neighbors in Georgia along with a former employer were the ones doing this but I do not have proof I need other than the computer that was hacked and seeing 2 of them when I thought I was being followed and fled to other states driving but the harassment never stopped. This was in July. I did make a report with Homeland Security. Could you assist me in requesting a FOIA on myself and/or the technology being used so I can figure out how to stop and/or catch who is responsible. (Date Range for Record Search: From 01/01/2016 To 11/10/2020)	11/12/2020
2021-NPFO-00011	Evers, Austin	All formal letters or memoranda written or signed by CISA Director Chris Krebs or Deputy Director Matt Travis from November 3, 2020, through November 17, 2020. (Date Range for Record Search: From 11/3/2020 To 11/17/2020)	11/19/2020
2021-NPFO-00012	Mintz, Sam	(1) A copy of the teaming agreement(s) between Air Domain Awareness program and the FAA and/or DOD, concerning the Unmanned Aircraft Traffic Management (UTM) System. (2) A copy of any Unmanned Aircraft Service Supplier (USS) agreement that DHS has with the FAA.	11/23/2020

2021-NPFO-00013	Rupprecht, Jonathan	(1) A copy of the teaming agreement(s) between Air Domain Awareness program and the FAA and/or DOD, concerning the Unmanned Aircraft Traffic Management (UTM) System. (2) A copy of any Unmanned Aircraft Service Supplier (USS) agreement that DHS has with the FAA.	11/30/2020
2021-NPFO-00014	Chang, Alexander	seeking a copy of any analyses or assessments of the Iranian cyber group "Rocket Kitten" and its activities between 2014 and 2016. (Date Range for Record Search: From 1/1/2014 To 12/31/2016)	11/30/2020
2021-NPFO-00015	Dunagan, Sean	Seeking the following records: 1. Any and all records created or received by the Cybersecurity and Infrastructure Protection Agency regarding, concerning, or related to the use of ballot processing equipment manufactured by Dominion Voting Systems. This request includes, but is not limited to, any and all assessments, reports, analyses, or similar records regarding the security vulnerabilities of such systems. 2. Any and all records of communication between any official, employee, or representative of the Cybersecurity and Infrastructure Protection Agency and any official, employee, or representative of any state or county government regarding, concerning, or related to the use of ballot processing equipment manufactured by Dominion Voting Systems. 3. Any and all records of communication between any official, employee, or representative of the Cybersecurity and Infrastructure Protection Agency and any officer, employee, or representative of Dominion Voting Systems. (Date Range for Record Search: From 1/1/2019 To 12/1/2020)	11/30/2020
2021-NPFO-00016	Harvey, Claire	any CISA analyses or assessments of the activities of the Iranian cyber group "Mortal Kombat Underground Security Team," and any major malware sales facilitated by the group	11/30/2020
2021-NPFO-00017	Leopold, Jason	all records, such as emails, memos, reports, threat assessments, intelligence bulletins, memorializing threats (verbal, written) made against former CISA Director Chris Krebs. To be clear, threats should be interpreted as death threats or anything written or verbalized that could be characterized as an attempt to cause bodily injury, harm or death to Mr. Krebs. (Date Range for Record Search: From 11/1/2020 To 12/7/2020)	12/3/2020

2021-NPFO-00018	Clement, Joshua	the report from the DHS's security audit of Votem, which implemented Alabama's digital voting system for citizens abroad in the 2020 election. In response to my concerns raised about their loading of 3rd party javascript and inclusion of both the link and password necessary to vote in the same plaintext email, they responded only by saying that they were audited by the DHS and may not distribute the report, without giving further information. I expect that it would be the CISA that performed the audit.	12/4/2020
2021-NPFO-00019	Klippenstein, Ken	records sufficient to show the subject/title/description (or any type of summary), date(s), and identification number/code for all congressional correspondence between your agency and Congress. These records likely exist in the form of a log (often called a “congressional correspondence log”), index, list, spreadsheet or similar format. Please limit your search to records produced from January 20, 2017 to January 1, 2021	1/4/2021
2021-NPFO-00020	Jones, Nate	request the following: All records created for the December 16, 2020 briefing to the House Intelligence Committee on the SolarWinds cyber breach. This request includes records provided to congress and those created for internal use by your agency. This request includes, but is not limited to, reports, briefing papers, white papers, and talking points.	12/21/2020
2021-NPFO-00021	Geller, Eric	All transition materials — including reports, memos, slide decks, videos, and other documents — prepared by CISA for the Biden transition and the Biden administration.	1/6/2021
2021-NPFO-00022	Harvey, Claire	all policies, procedures and guidance documents addressing the composition, review, posting and deletion processes and criteria for Department of Homeland Security-affiliated social media postings (including those by Twitter handles @CISAgov and @USCERT_gov)	1/12/2021
2021-NPFO-00023	Clervrain, Manetirony	This is a request for controversial cases across the country or against the above agency for anticipating in apartheid, and because of that the agency must release all of its employees since 2011, and the agency anticipates a conspiracy with the various other agencies by illegal laws, and because of that the agency must provide its Manual Practice, Biography for each for their director in each state, and this request can be amended at any time because of the public of the interest (Date Range for Record Search: From 01/20/2011 To 01/20/2021)	1/20/2021

2021-NPFO-00024	Schaffer, Aaron	a copy of the Presidential Transition Briefing provided by CISA to the incoming transition team of (now) President Biden.	1/20/2021
2021-NPFO-00025	Leopold, Jason	<p>assessments, suspicious activity reporting, intelligence reports and intelligence bulletins and assessments and intelligence products, social media postings, collected by DHS and its component personnel, legal opinions, legal guidance, legal memos mentioning or referring to the planning of protests in Washington, DC on January 6, 2021 by supporters of President Donald Trump referred to as SAVE AMERICA RALLY and STOP THE STEAL and MARCH FOR TRUMP and First Amendment demonstrations and OPERATION FIRST AMENDMENT. Please be sure this search includes any correspondence sent and received by fusion centers, data centers and joint terrorism task forces; FBI, the White House, Office of the President and Vice President and the Executive Office of the President; Department of Justice, US Marshals Service, Washington, DC Mayor's Office and Metropolitan Police Department, the National Park Service and Department of Interior; Department of Defense and National Guard Bureau in DC; any individual Senator and Congressman/Congresswoman and any House and Senate committee; the US Capitol Police. The timeframe for this part of my request is December 1, 2020 through the date the search for responsive records is located. 2. All records, such as emails, text messages, memos, letters, reports, after action reports, intelligence assessments and bulletins, intelligence memoranda, social media postings, mentioning or referring to the insurrection, the siege, STORM THE CAPITOL, that took place at the Capitol building in Washington, DC on January 6, 2021. The timeframe for this part of my request is January 6, 2021 through the date the search for responsive records is conducted. 3. Photographs and audio and video of these January 6, 2021 protests and the siege/insurrection that took place at the Capitol building. 4. All records, as described in part 1, mentioning or referring to Million MAGA March. 5. All records mentioning or referring to tweets by Donald Trump that contain the words PROTESTS, RALLY, RALLIES ELECTION FRAUD, FRAUD, JANUARY SIXTH. 6. A copy of each assessment, report, and product provided to DHS from the National Capital Region Threat Intelligence Consortium, a DHS-</p>	1/21/2021

2021-NPFO-00027	(b)(6) Hardy, Lydia	<p>(“Employee”), including, but not limited to the following: A. Applications for reassignment; B. Time cards or attendance records; C. All employee evaluation forms; D. Termination or disciplinary notices, if any; E. Results of any drug testing or screening, if any; F. Any and all applications for employment completed by Employee; G. Any and all background investigations and reference checks performed on Employee concerning his or her former employment or work history; H. Any and all W-2 Forms; I. All documents reflecting payment of any sum to Employee since employment; J. All documents reflecting withholding of federal income taxes on salaries earned by Employee since employment; K. All documents reflecting payment of Social Security (FICA) taxes on salaries earned by Employee since employment; L. All documents relating to claims or requests for unemployment; M. All documents regarding any claim or claims made by Employee for workers’ compensation, including, but not limited to, medical bills, sworn testimony, hearing transcripts, and other documents evidencing benefits received; N. Your copies of all standard State Board of Workers’ Compensation forms and all stipulation agreements. O. All orders and awards of the State Board of Workers’ Compensation and all correspondence from any employee of the Board; P. All documents reflecting any certifications held by Employee; Q. All proficiency and performance assessments/reviews of Employee; R. All certifications and testing information regarding Employee; S. All documents reflecting any training or educational courses in which Employee participated; T. Attendance records on Employee since employment; and U. All contracts, indemnities, and other written agreements executed by Employee. 2. Your entire personnel file regarding Eddie Lane (DOB: 06/12/1955) 3. Copies of all reports by all physicians or other practitioners of the healing arts, hospital records, rehabilitation reports and information and evidence of expenses incurred relating to Eddie Lane (DOB: 06/12/1955) at any time during employment; 4. All file material having to do with lost earnings or time missed from work by Eddie Lane (DOB: 06/12/1955) ; and 5. Copies</p>	1/25/2021
-----------------	---------------------	--	-----------

2021-NPFO-00028	Jespersen, Kirsti	1. All communication within DHS's cybersecurity and IT apparatus on the subject of the use of Bluetooth Low Energy (BLE) and/or Near-Field Communication (NFC) contact-tracing programs, applications ("apps"), and techniques. Temporal scope of this request is from OCT2018 to present. 2. All guidance and policy documents published within DHS about the use of BLE and/or NFC contact-tracing programs, including but not limited to those promulgated by Alphabet/Google and the Virginia Department of Health. Temporal scope of this request is from 1OCT2019 to present. 3. All reports and/or memoranda analyzing the strengths, weaknesses, opportunities, and/or threats of BLE and/or NFC contact-tracing programs and techniques. Temporal scope of this request is from 1 JAN20 18 to present. 4. . All access agreements DHS has with, and/or access requests DHS has made to, Alphabet/Google and/or the Virginia Department of Health for information generated by their respective BLE and/or NFC contact-tracing programs and apps. Temporal scope of this request is from 1 JAN2020 to present	1/28/2021
2021-NPFO-00029	Geller, Eric	All reports and other documents submitted to CISA by other agencies pursuant to Emergency Directive 21-01. (Date Range for Record Search: From 12/07/2020 To 02/01/2021)	1/29/2021
2021-NPFO-00030	Geller, Eric	Presentations, minutes, memos, and any other records created by CISA Personnel from National Security Council, Cyber Response Group, and Cyber Unified Coordination Group meetings related to the SolarWinds intrusion campaign. (Date Range for Record Search: From 12/07/2020 To 05/01/2021)	1/29/2021
2021-NPFO-00031	Geller, Eric	SolarWinds-related emails (meaning any emails that explicitly reference SolarWinds or indirectly refer to this cyber campaign) sent by or to officials serving (both presently and at any point during the relevant date range) as Director, Deputy Director, Chief of Staff, Executive Assistant Director for Cybersecurity, Executive Assistant Director for Infrastructure Security, and Assistant Director, Stakeholder Engagement Division. (Date Range for Record Search: From 12/07/2020 To 05/01/2021)	1/29/2021
2021-NPFO-00032	Geller, Eric	All reports, memos, presentations, talking points, and other documents prepared for SolarWinds-related meetings that CISA held with the Biden transition team. (Date Range for Record Search: From 12/07/2020 To 02/01/2021)	1/29/2021