
SECRET//NOFORN 
Domestic Investigations and Op.erations Guide 

·DOMESTIC INVESTIGATIONS 

AND OPERATIONS GUIDE 

CLASSIFIED A PPENDIX G 

FEDERAL BUREAU OF INVESTIGATION 

RELEASED OCTOBER 16, 2013 

This is a privileged document that cannot be released in whole or in part to persons or agencies outside the Federal 
Bureau oflnvestigation , nor can it be republished in whole or in part in any written form not containing this 

statement, including general use pamphlets , without the approval of the Director of the Federal Bureau of 
Investigation . 

SECRET//NOFORN 


SECRET//NOFORN 
Domestic Investi gations and Operations Guide 

NOTICE OF SUPERSESSION AND UPDATE: 
This document amends and supersedes the previous Domestic Investigations and Operations 

Guide (DIOG) Classified Appendix G, published October 15, 2011 

Updated pages are denoted with "Version Dated: October 16, 2013" 

CONTACT INFORMATION: 
Questions or comments pertaining to the DIOG can be directed to: 

The Corporate Policy Office (CPO) at 

HQ_DIVOO_CORPORATE_POLICY_OFFICE 

or the Office of the General Counsel (OGC) 

PRIVILEGED INFORMATION: 
Any use of this document, including direct quotes or identifiable paraphrasing, will be 

marked with the following statement: 

This is a privileged document that cannot be released in whole or in par t to persons or 
agencies _outside the Federal Bureau of Investigation, nor can it be republished in whole 
or in part in any i,vritten form not containing this statement, including general use 
pamphlets, without the approval of the Director of the Federal Bureau of Investigation. 

This is a privileged document that cannot be released in whole or in part to persons or agencies outside the Federal 
Bureau oflnvestigation , nor can it be republished in whole or in part in any written form not containing this 

statement , including general use pamphlets , withou t the approval of the Director of the Federal Bureau of 
Investigation. 

SECRET//NOFORN 


SECRET//NOFORN 
§G Domestic Investigations and Operations Guide 

G.12 (U) NATIONAL SECURITY LETTERS FOR TELEPHONE TOLL RECORDS OF MEMBERS 

OF THE NEWS MEDIA OR NEWS ORGANIZATIONS 

(S//NF) Members of news media or news organizations: An investigation of members of the 
news media or news organizations is a sensitive investigative matter (SIM). See DIOG Section 
10 and Appendix G-7 for Sensitive Investigative Matters. A member of the news media or a 
news organization is defined in DIOG Section 10.1.2.2.5 and Appendix G.7.1.1. An investigation 
of a non-United States person (non-US PER) who otherwise meets the referenced definition is not 
a SIM if there is reason to believe that the person is a suspected or known intelligence officer or 
is affiliated with a news organization that is associated with a foreign intelligence service or 
otherwise is acting on behalf of a foreign power. An investigation of a non-USPER news 
organization is not a SIM if there is reason to believe the organization is affiliated with a foreign 
intelligence service or is otherwise acting on behalf of a foreign power. 

(U) Department of Justice policy ,vith regard to the issuance of subpoenas for telephone toll 
records of members of the news media is found at 28 C.F.R. § 50.10. The regulation concerns 
only grand jury subpoenas, not National Security Letters (NSLs) or administrative subpoenas. 
(The regulation requires Attorney General approval prior to the issuance of a grand jury 
subpoena for telephone toll records of a member of the news media, and when such a subpoena 
is issued, notice must be given to the news media member either before or soon after such 
records are obtained .) The following approval requirements and specific procedures apply for the 
issuance of an NSL for telephone toll records of members of the news media or news 
organizations. 

(U//FOUO) Approval requirements: In addition to the approval requirements for NSLs set out 
in DIOG Section 18.6.6.3.3. , an NSL seeking either (i) the telephone toll records of, or (ii) 
records of a third party that are believed like ly to reveal communications with members of the 
news media or news organ izat ions is subject to the following: 

A) (U//FOUO) If the NSL is seeking telephone toll records of an individual who is a member of 
the news media or a news organization and a purpose of the NSL is to identify confidential 
news media sources, the General Counsel and EAD-NSB, after consultation with the Assistant 
Attorney General for the National Security Division (AAG-NSD), must approve the NSL. 

B) (U//FOUO) If the NSL is seeking telephone toll records of an individual who is a member of 
the news media or news organization and the purpose of the NSL is something other than 
trying to identify confidential news media sources, the General Counsel and the EAD-NSB 
must approve the NSL. 

C) (U//FOUO) If the SL is seeking telephone toll records of an individual who is not a member 
of the news media or news organization, but the records are likely to reveal communications 
with members of the news media or news organizations and a purpose of the NSL is to attempt 
to identify confidential news media sources, the General Counsel and the EAD-NSB must 
approve the NSL. 

D) (S//NF) If the NSL is seeking telephone toll records of an individual who is a member of the 
news media or news organization and who is (i) a suspected or known intelligence officer, (ii) 
affiliated with a news organization that is associated with a foreign intel1igence service, or (iii) 
otherwise acting on behalf of a foreign power, there are no additional approval requirements 
other than those set out in DIOG Section 18.6.6.3.3, unless a purpose of the NSL is to seek to 

VE>rsion Dated: 
October 15, ZOJ 1 

G-16 
SECRET//NOFORN 


.cCRET/ 10 FORl"\f 
Domestic In ·es:igarions and Operations Guide 

identify con den: · aJ celJi s GJ :a sources. If a purpose of the NSL is to seek to identify 
confide n · ne ·s me ·~a sources of such a member of the media, the General Counsel and 
EAD- SB , t ap :o e :he 1 - L. 

§G 

(U) Specific Procedur : .e proced es for creating an NSL seeking either (i) the telephone 
toll records of, or C) re rds - at ma reveal communications with members of the news media 
or ne ws organizztions are the same as set out in DIOG Section 18.6.6.3.7. When drafting an NSL 
requir ing e ~i2 J a pro •als set forth above, the requesting field office must discuss in the EC 
tba accom. anies ~· " · L, bether the investigation is seeking the records to identify 
confidenri2l news med ia sources or reco rds that may reveal communications with members of 
the ne,,,·s ::iedia o:-news organi zat ions. If the substantive division concurs, it must forward the 
EC a: L to OGC and EAD - SB requesting approval for the issuance of the NSL. 

en nsulta ion with the AAG- NSD is required for the issuance of an NSL, the 
ope:-ationa l i ision must submi t the request for an NSL to the General Counsel with an LHM 
s ·:a le :or routing to the AAG-NSD. 

(U) \ ihen General Counse l and EAD-NSB approval is required for issuance of an NSL, the 
o "'rationa l division must, within 10 business days of receiving notice of General Counsel and 
EAD - SB approval for the issuance of the NSL, forward an LHM to DOJ/NSD indicating the 
General Counsel and EAD-NSB approved issuance of the NSL. 

G-17 
SECRET//NOFORN 

Version Dated : 

October 15. 2011 


