

**DEPARTMENT OF DEFENSE
OFFICE OF FREEDOM OF INFORMATION
1155 DEFENSE PENTAGON
WASHINGTON, DC 20301-1155**

30 APR 2008

Ref: 06-F-1532

Mr. David Barstow

(b)(6)

Dear Mr. Barstow:

Enclosed is an additional release of material in response to your April 28, 2006, Freedom of Information Act request, as modified by your letter dated February 13, 2007.

We are providing the enclosed documents as responsive to your request. These 107 pages have been 'Bates Stamped' from 8038 to 8144 to assist you in reviewing this response. Documents 'Bates Stamped' from 8038 to 8052 are responsive e-mails from the search of the procurement e-mail accounts, as requested by your attorney. The documents 'Bates Stamped' from 8053 to 8060 were located during a search for e-mails from the Office of the Under Secretary of Defense for Policy. Additionally, documents stamped 8061 to 8081 were retrieved from the e-mail account of Major General Charles Cartwright. Finally, documents 'Bates Stamped' 8082 to 8144 were located by U.S. Central Command.

We have determined that some of the redacted information is exempt from release because it pertains to internal matters of a relatively trivial nature that do not shed significant light on an agency personnel rule or practice. In this instance, the redacted information consists of non-public DoD telephone and room numbers. Additionally, portions of the withheld information are specifically exempted by 10 U.S.C. § 130b, which applies to personally identifiable information of personnel in overseas, sensitive or routinely deployable positions. Other deleted information exempt from release pertains to certain inter- or intra-agency communications protected by the deliberative process privilege. Finally, some information is withheld because release would constitute a clearly unwarranted invasion of the personal privacy of individuals. The redacted information under this exemption consists primarily of home/e-mail addresses, social security numbers and personally identifying information of DoD personnel. It has been DoD policy to withhold lists of names and other personally identifying information of DoD personnel since the President declared a national emergency following the terrorist attacks on the United States in 2001. Consequently, this information is denied pursuant to 5 U.S.C. § 552(b)(2)(low), (b)(3), (b)(5) and (b)(6).

The U.S. Army and U.S. Central Command also conducted searches for responsive e-mails from the accounts of Major General Eldon Bargewell and Major General Thomas Bostick. They did not locate any responsive records. The Executive Services Directorate Chief Information Officer conducted a search for responsive e-mails from the account of Mr. David Nash, but also did not locate any responsive records.

As you requested, we are providing the information to you in hard copy and on the enclosed compact disk.

Sincerely,

A handwritten signature in black ink that reads "Will Kammer". The signature is written in a cursive, slightly slanted style.

Will Kammer
Chief

Enclosures:
As stated