

Federal Bureau of Investigation

Washington, D.C. 20535

August 24, 2012

MS. LINDA LYE
ACLU OF NORTHERN CALIFORNIA
39 DRUMM STREET
SAN FRANCISCO, CA 94111

FOIPA Request No.: 1184877- 000
Subject: OCCUPY MOVEMENT/NORTHERN CALIFORNIA

Dear Ms. Lye:

The enclosed documents were reviewed under the Freedom of Information/Privacy Acts (FOIPA), Title 5, United States Code, Section 552/552a. Deletions have been made to protect information which is exempt from disclosure, with the appropriate exemptions noted on the page next to the excision. In addition, a deleted page information sheet was inserted in the file to indicate where pages were withheld entirely. The exemptions used to withhold information are marked below and explained on the enclosed Form OPCA-16a:

Section 552

Section 552a

<input checked="" type="checkbox"/> (b)(1)	<input checked="" type="checkbox"/> (b)(7)(A)	<input type="checkbox"/> (d)(5)
<input type="checkbox"/> (b)(2)	<input type="checkbox"/> (b)(7)(B)	<input type="checkbox"/> (j)(2)
<input checked="" type="checkbox"/> (b)(3) _____	<input checked="" type="checkbox"/> (b)(7)(C)	<input type="checkbox"/> (k)(1)
<u>10 U.S.C.130b - per Coast Guard</u>	<input checked="" type="checkbox"/> (b)(7)(D)	<input type="checkbox"/> (k)(2)
_____	<input checked="" type="checkbox"/> (b)(7)(E) - per FBI, Coast Guard	<input type="checkbox"/> (k)(3)
_____	<input type="checkbox"/> (b)(7)(F)	<input type="checkbox"/> (k)(4)
<input type="checkbox"/> (b)(4)	<input type="checkbox"/> (b)(8)	<input type="checkbox"/> (k)(5)
<input type="checkbox"/> (b)(5)	<input type="checkbox"/> (b)(9)	<input type="checkbox"/> (k)(6)
<input checked="" type="checkbox"/> (b)(6) - per FBI, Coast Guard		<input type="checkbox"/> (k)(7)

37 page(s) were reviewed and 13 page(s) are being released.

☐ Document(s) were located which originated with, or contained information concerning other Government agency(ies) [OGA]. This information has been:

- ☐ referred to the OGA for review and direct response to you.
- ☐ referred to the OGA for consultation. The FBI will correspond with you regarding this information when the consultation is finished.

☒ You have the right to appeal any denials in this release. Appeals should be directed in writing to the Director, Office of Information Policy, U.S. Department of Justice, 1425 New York Ave., NW, Suite 11050, Washington, D.C. 20530-0001. Your appeal must be received by OIP within sixty (60) days from the date of this letter in order to be considered timely. The envelope and the letter should be clearly marked "Freedom of Information Appeal." Please cite the FOIPA Number assigned to your request so that it may be easily identified.

☐ The enclosed material is from the main investigative file(s) in which the subject(s) of your request was the focus of the investigation. Our search located additional references, in files relating to other

individuals, or matters, which may or may not be about your subject(s). Our experience has shown, when ident, references usually contain information similar to the information processed in the main file(s). Because of our significant backlog, we have given priority to processing only the main investigative file(s). If you want the references, you must submit a separate request for them in writing, and they will be reviewed at a later date, as time and resources permit.

☐ See additional information which follows.

Sincerely yours,

A handwritten signature in black ink, appearing to read "D. Hardy", with a stylized flourish at the end.

David M. Hardy
Section Chief
Record/Information Dissemination Section
Records Management Division

Enclosure(s)

EXPLANATION OF EXEMPTIONS

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552

- (b)(1) (A) specifically authorized under criteria established by an Executive order to be kept secret in the interest of national defense or foreign policy and (B) are in fact properly classified to such Executive order;
- (b)(2) related solely to the internal personnel rules and practices of an agency;
- (b)(3) specifically exempted from disclosure by statute (other than section 552b of this title), provided that such statute(A) requires that the matters be withheld from the public in such a manner as to leave no discretion on issue, or (B) establishes particular criteria for withholding or refers to particular types of matters to be withheld;
- (b)(4) trade secrets and commercial or financial information obtained from a person and privileged or confidential;
- (b)(5) inter-agency or intra-agency memorandums or letters which would not be available by law to a party other than an agency in litigation with the agency;
- (b)(6) personnel and medical files and similar files the disclosure of which would constitute a clearly unwarranted invasion of personal privacy;
- (b)(7) records or information compiled for law enforcement purposes, but only to the extent that the production of such law enforcement records or information (A) could be reasonably be expected to interfere with enforcement proceedings, (B) would deprive a person of a right to a fair trial or an impartial adjudication, (C) could be reasonably expected to constitute an unwarranted invasion of personal privacy, (D) could reasonably be expected to disclose the identity of confidential source, including a State, local, or foreign agency or authority or any private institution which furnished information on a confidential basis, and, in the case of record or information compiled by a criminal law enforcement authority in the course of a criminal investigation, or by an agency conducting a lawful national security intelligence investigation, information furnished by a confidential source, (E) would disclose techniques and procedures for law enforcement investigations or prosecutions, or would disclose guidelines for law enforcement investigations or prosecutions if such disclosure could reasonably be expected to risk circumvention of the law, or (F) could reasonably be expected to endanger the life or physical safety of any individual;
- (b)(8) contained in or related to examination, operating, or condition reports prepared by, on behalf of, or for the use of an agency responsible for the regulation or supervision of financial institutions; or
- (b)(9) geological and geophysical information and data, including maps, concerning wells.

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552a

- (d)(5) information compiled in reasonable anticipation of a civil action proceeding;
- (j)(2) material reporting investigative efforts pertaining to the enforcement of criminal law including efforts to prevent, control, or reduce crime or apprehend criminals;
- (k)(1) information which is currently and properly classified pursuant to an Executive order in the interest of the national defense or foreign policy, for example, information involving intelligence sources or methods;
- (k)(2) investigatory material compiled for law enforcement purposes, other than criminal, which did not result in loss of a right, benefit or privilege under Federal programs, or which would identify a source who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(3) material maintained in connection with providing protective services to the President of the United States or any other individual pursuant to the authority of Title 18, United States Code, Section 3056;
- (k)(4) required by statute to be maintained and used solely as statistical records;
- (k)(5) investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for Federal civilian employment or for access to classified information, the disclosure of which would reveal the identity of the person who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(6) testing or examination material used to determine individual qualifications for appointment or promotion in Federal Government service the release of which would compromise the testing or examination process;
- (k)(7) material used to determine potential for promotion in the armed services, the disclosure of which would reveal the identity of the person who furnished the material pursuant to a promise that his/her identity would be held in confidence.

FBI/DOJ

DOMESTIC SECURITY ALLIANCE COUNCIL

DSAC Liaison Information Report (LIR)

DSAC LIRs are issued to convey timely, actionable information that has undergone some vetting, but is not a completely refined product. DSAC LIRs are prepared by FBI and DHS and are intended for corporate security officers.

(U) The purpose of this DSAC LIR is to raise awareness concerning this type of criminal activity. Recipients should immediately report any suspicious or criminal activities potentially related to these events to their local FBI field or law enforcement office.

9 December 2011

(U) Protesters Plan to Shut Down Ports on West Coast

(U) Occupy Wall Street (OWS) groups are advocating a collaborative effort to shutdown major ports on the west coast on 12 December 2011. Occupy groups that plan to participate in the coordinated shutdown include OWS groups located in Los Angeles, San Diego, Houston, Portland, Tacoma, Seattle, Oakland, and Vancouver. According to an OWS spokesperson, smaller cities plan to direct their supporters to these ports. The potential impacts of the port shutdowns include transit delays, blocked roads, commercial disruptions, and possible violence.

(U) In November 2011, the Occupy Wall Street (OWS) Movement targeted the ports in Oakland. During this protest, it was reported that thousands of Occupy supporters gathered at the Port of Oakland disrupting evening operations at the port. Protesters used metal chains and human body chains in an attempt to prevent longshoremen and truckers from entering and exiting the port. A few incidents of violence were reported by the Oakland Police Department; however, reported violence was not between the protestors and the drivers or longshoremen. Despite their large numbers, protestors were only able to partially shut down the port by delaying the arrival and/or departure of a handful of ships.

(U//FOUO) The Port of Anchorage has determined the following: The International Longshore Workers Union and the Anchorage Independent Longshore Union have advised the OWS Movement that they will not support any disruption to the Port. According to information on the OWS Movement website, the plan is to meet for a lunch time BBQ on 12 December 2011 and then march at 1300 from around 6th and C heading to the Port. Representatives of the OWS Movement have stated that they want a peaceful protest of the Port. Additionally, representatives of the Port of Anchorage stated there is no pedestrian access to the Port and sidewalk access ends just after the A Street Bridge.

(U) **Handling Notice:** Recipients are reminded that DSAC LIRs contain sensitive information meant for use primarily within the corporate security community. Such messages shall not be released in either written or oral form to the media, the general public, or other personnel who do not have a valid need-to-know without prior approval from an authorized FBI official.

Comments and queries may be addressed to DSAC at dsac@ic.fbi.gov.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

The Anchorage Police Department (APD) added that there will be no uniformed APD presence unless the situation escalates.

(U//FOUO) In regards to the 12 December 2011 planned protest, the Naval Criminal Investigative Service (NCIS) has stated that the actions of the OWS Movement may or may not be coordinated with organized labor actions at the affected ports and presently, there are no indications that protesters plan to use violence against people entering or leaving ports, but advise personnel reporting for duty there to remain alert to the possibility of civil disturbances that might lead to conflict between protesters and law enforcement, and to avoid becoming involved in such conflicts.

(U//FOUO) U.S. Immigrations and Customs Enforcement (ICE) has responded to the pending port shutdowns in their areas of responsibilities as follows: ICE San Diego is coordinating with U.S. Customs and Border Protection (CBP). They do not plan to assist with any law enforcement operations unless requested. ICE Seattle is in contact with the U.S. Coast Guard and has a Port of Seattle police officer assigned to the Border Enforcement Security Task Force (BEST) in Seattle. They will continue to monitor the situation but do not have an active role at this time.

(U//FOUO) ICE San Francisco has undertaken the following proactive measures: They are coordinating with CBP and the U.S. Coast Guard to ensure security, safety and the continuity of operations. They are also partnering with local law enforcement agencies. It is important to note that local law enforcement agencies have limited cooperation with ICE/ Homeland Security Investigations (HSI) due to sanctuary policies enacted by local governments. Finally, ICE San Francisco will ensure that the San Francisco (BEST) and all local agents are alerted to the possibility of a shutdown. Assistance from the Department of Homeland Security (DHS) is available if requested.

(U//FOUO) Basic security for the Port of Oakland remains the responsibility of local law enforcement agencies and not ICE/HSI; however, ICE/HSI is prepared to respond and offer assistance to local law enforcement, consistent with their training and authorities.

(U) Tips for reducing vulnerability in the event of civil unrest.¹

(U) Civil unrest can range in form from small, organized rallies to large-scale demonstrations and rioting. People may be harmed by being in the wrong place at the wrong time. Following are suggested safety tips.

- Avoid all large gatherings related to civil issues. Even seemingly peaceful rallies can spur violent activity or be met with resistance by security forces. Bystanders may be arrested or harmed by security forces using water cannons, tear gas or other measures to control crowds.
- Maintain a low profile by avoiding demonstration areas and discussions of the issues at hand, and by dressing conservatively.
- If violence erupts or is imminent, leave the area as quickly as possible. If you cannot leave the area, seek shelter in large, public buildings such as hotels,

(U) **Handling Notice:** Recipients are reminded that DSAC LIRs contain sensitive information meant for use primarily within the corporate security community. Such messages shall not be released in either written or oral form to the media, the general public, or other personnel who do not have a valid need-to-know without prior approval from an authorized FBI official.

Comments and queries may be addressed to DSAC at dsac@ic.fbi.gov.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

UNCLASSIFIED // FOR OFFICIAL USE ONLY

churches, hospitals and museums. Wait until the crowds have dissipated before going back outside.

- If you know of an event ahead of time, plan pedestrian and vehicular routes that avoid the affected areas. Road closures and traffic delays are possible. Give yourself extra time to travel.
- If curfews are imposed, strictly observe regulations and monitor the media for immediate updates to the situation.
- Severe civil unrest can significantly disrupt businesses, industries and services. If you must travel during unrest ensure that hotels and businesses will be open, services will be available and transportation will be running. Confirm all meetings and reservations.

Basic security for the Port of Oakland remains the responsibility of local law enforcement agencies and not ICE/HSI. However, the SAC San Francisco is prepared to respond and offer assistance to local law enforcement consistent with our training and authorities

(U) DSAC members with further information regarding this or similar incidents should contact their local field office or the DSAC Program Office at dsac@ic.fbi.gov.

¹<https://worldcue.iijet.com/tic/DisplayIoContent.public?ioId=31212>

(U) **Handling Notice:** Recipients are reminded that DSAC LIRs contain sensitive information meant for use primarily within the corporate security community. Such messages shall not be released in either written or oral form to the media, the general public, or other personnel who do not have a valid need-to-know without prior approval from an authorized FBI official.

Comments and queries may be addressed to DSAC at dsac@ic.fbi.gov.

UNCLASSIFIED // FOR OFFICIAL USE ONLY

Outside the Scope per Coast Guard

C. (U) PROTESTORS TEMPORARILY SHUT DOWN PORT OF OAKLAND, CA. THOUSANDS OF PROTESTORS FLOODED DOWNTOWN OAKLAND, CA, ON 2 NOVEMBER 2011 TO PARTICIPATE IN A GENERAL STRIKE CALLED BY THE OCCUPY OAKLAND MOVEMENT TO PROTEST ECONOMIC INEQUALITY AND CORPORATE

GREED. THE PROTESTORS MARCHED IN FORCE TO THE PORT OF OAKLAND, THE NATION'S FIFTH-BUSIEST SHIPPING PORT, WITH THE INTENTION OF DISRUPTING PORT OPERATIONS. POLICE ESTIMATED NEARLY 7,000 PEOPLE CLOGGED THE MAIN PORT ENTRANCE ON MIDDLE HARBOR ROAD AND AT SEVEN OTHER GATES, CHANTING SLOGANS AND HALTING ALL TRUCK TRAFFIC IN AND OUT OF THE PORT. RUMORS HAD SPREAD THROUGHOUT THE CROWD THAT MANY PORT WORKERS FAILED TO ARRIVE FOR THEIR MORNING SHIFTS.

(U) ABOUT 40 OUT OF 325 PORT WORKERS DID NOT REPORT FOR THE DAY SHIFT ON 2 NOVEMBER, ACCORDING TO THE UNION REPRESENTING THE PORT WORKERS, WHICH DID NOT AUTHORIZE A STRIKE. PORT OFFICIALS STRESSED

PAGE 07 RUCOWCA0519 UNCLAS ~~FOUO~~
THAT ALL SEVEN MARITIME TERMINALS WERE CONDUCTING NORMAL OPERATIONS

DURING THE DAY. DOZENS OF PROTESTORS CLIMBED UP ON IDLED TRUCKS WAVING SIGNS AND YELLING SLOGANS. THE FEW POLICE WHO MONITORED THE

SITUATION KEPT A CONSIDERABLE DISTANCE. THE PORT OF OAKLAND SHUT DOWN AT 1815 WHEN THE PORT EXECUTIVE DIRECTOR DECIDED THE LARGE NUMBER OF PROTESTERS POSED A DANGER TO THE SEVERAL HUNDRED WORKERS

STILL INSIDE THE PORT. (SFGATE, 03 NOV 11), (NEW YORK TIMES, 03 NOV 11), OAKLAND TRIBUNE, 02 NOV 11).

~~(U//FOUO)~~ ANALYST COMMENT: THE PROTESTORS, ACTIONS SHUT DOWN THE

PORT OF OAKLAND FOR MORE THAN 14 HOURS. IF THIS MOVEMENT WERE TO SPREAD TO THE PORT OF LONG BEACH, THE SECOND BUSIEST PORT IN THE UNITED STATES, THE DISRUPTION OF PORT OPERATIONS RESULTING IN CARGO

REACHING THEIR REQUIRED DESTINATIONS LATE COULD HAVE MUCH MORE

SERIOUS EFFECTS ON THE SUPPLY CHAIN NETWORK IN THE UNITED STATES.

~~D. (U//FOUO)~~

Outside the Scope per Coast Guard

COUNTRY: (U) United States (USA).

~

~

~

PAGE 3 RUZDHTR3114 ~~C O N F I D E N T I A L~~

IPSP: (U) SRCC; INFR; HSEC; IFC0000.

~

***** THIS IS A COMBINED MESSAGE *****

SUBJ: IIR 4 129 0426 12/EFFECTS OF OCCUPY WALL STREET IN PORT OF OAKLAND (U//~~FOUO~~).

~

WARNING: (U) THIS IS AN INFORMATION REPORT, NOT FINALLY EVALUATED INTELLIGENCE. REPORT CLASSIFIED ~~C O N F I D E N T I A L~~.

~

DOI: (U) 20111102.

~

REQS: (U) 3872.1.6.1.12; 1000.1.1.1.1

(04 Nov 2011).

b7E Per Coast Guard

~

SOURCE:

SOURCE A

1. (U//~~FOUO~~) SOURCE IDENTIFIER -- //MEMBER(S) USCG//
2. (U//~~FOUO~~) SOURCE DESCRIPTION -- MEMBER(S) OF THE USCG.
3. (U//~~FOUO~~) CONTEXT STATEMENT -- MEMBER OBSERVED ACTIVITY DURING THE

COURSE OF OFFICIAL DUTIES. SOURCE IS RELIABLE AND CREDIBLE.

~

~

PAGE 4 RUZDHTR3114 ~~C O N F I D E N T I A L~~

~

SUMMARY: (U) SEE EXECUTIVE SUMMARY, TEXT PARAGRAPH 1, BELOW.

~

TEXT: 1. (U//~~FOUO~~) EXECUTIVE SUMMARY. ON 02 NOV 11, OCCUPY OAKLAND, AN OFF-SHOOT OF THE OCCUPY WALL STREET MOVEMENT, CALLED FOR A GENERAL

STRIKE AND FOR THE SHUTDOWN OF THE PORT OF OAKLAND. THIS WAS A RESPONSE TO THE POLICE ACTION TAKEN AGAINST OCCUPY OAKLAND PROTESTERS

IN DOWNTOWN OAKLAND ON 26 OCT 11.

~

2. (U//~~FOUO~~) ON 02 NOV 11, OCCUPY OAKLAND, AN OFF-SHOOT OF THE OCCUPY WALL STREET MOVEMENT, CALLED FOR A GENERAL STRIKE AND FOR THE SHUTDOWN OF THE PORT OF OAKLAND. THIS WAS A RESPONSE TO THE POLICE

ACTION TAKEN AGAINST OCCUPY OAKLAND PROTESTERS IN DOWNTOWN
OAKLAND ON
26 OCT 11.

~
3. (U//~~FOUO~~) OCCUPY OAKLAND PLANNED TO LIBERATE OAKLAND THROUGH A
GENERAL STRIKE AND MASS DAY OF ACTION ON 02 NOV 11. PEOPLE WERE
ENCOURAGED NOT TO GO TO WORK AND TO GATHER IN THE STREETS OF
DOWNTOWN
OAKLAND. PEOPLE WERE ALSO ASKED TO JOIN IN ON MARCHES TO SHUT DOWN
BIG BANKS; AS WELL AS IN RALLIES TO BUILD SUPPORT AND SOLIDARITY FOR

~
~
PAGE 5 RUZDHTR3114 ~~CONFIDENTIAL~~
THE OCCUPY WALL STREET MOVEMENT. THE FINAL PLANNED EVENT WAS TO
SHUTDOWN THE PORT OF OAKLAND. OCCUPY OAKLAND MADE SEVERAL
REFERENCES
TO OAKLAND,S HISTORY OF CIVIL DISOBEDIENCE AND MANY OF THE POSTERS
AND POSTINGS FOR THE GENERAL STRIKE AND A MASS DAY OF ACTION
SPECIFICALLY MENTIONED THE LAST GENERAL STRIKE IN THE UNITED STATES,
WHICH WAS HELD IN OAKLAND IN 1946.

~
4. (U//~~FOUO~~) AT APPROXIMATELY 1700 LOCAL, 3,000 PEOPLE GATHERED IN
DOWNTOWN OAKLAND AND BEGAN TOWARD THE PORT OF OAKLAND. THERE
WERE
OTHER REPORTS THE PARTICIPANTS RANGED BETWEEN 7,000 TO OVER 10,000
PEOPLE. BY APPROXIMATELY 1900 LOCAL, THE PORT OF OAKLAND CALLED OFF
THE EVENING SHIFT OF LONGSHOREMEN AND OCCUPY OAKLAND DECLARED
VICTORY. AFTER SEVERAL HOURS OF BLOCKING THE ENTRANCES INTO THE
PORT
OF OAKLAND TERMINALS, PREVENTING LONGSHOREMEN AND TRUCKS FROM
ENTERING OR EXITING, CROWDS BEGAN TO LEAVE AND RETURN TO
DOWNTOWN
OAKLAND. ENTRANCES WERE BLOCKED USING A COMBINATION OF CHAIN LINK
FENCING AND HUMAN LINKS AS WELL AS OTHER TACTICS SUCH AS SITTING OR
LYING DOWN IN THE MIDDLE OF ROADS AND SIDEWALKS.

~
5. (U//~~FOUO~~) ON 03 NOV 11 AT 0300 LOCAL, LOCAL LAW ENFORCEMENT
~

~
PAGE 6 RUZDHTR3114 ~~C O N F I D E N T I A L~~

PERSONNEL SUPPRESSED VIOLENCE PERPETRATED BY A SMALL GROUP OF INDIVIDUALS. THE MAJORITY OF THESE INDIVIDUALS WERE MEMBERS OF THE

((QUOTE))BLACK BLOC((QUOTE)), WHO ARE BELIEVED TO BE BLACK-MASKED ANARCHISTS WHOSE ACTIONS INCLUDED: VANDALISM OF SMALL BUSINESSES,

SETTING FIRES IN DOWNTOWN OAKLAND, AND PHYSICAL CLASHES WITH THE

OAKLAND POLICE. THESE ACTIONS LED TO THE ARREST OF THIRTY INDIVIDUALS. NINE OF THE INDIVIDUALS WERE OAKLAND RESIDENTS AND IT WAS UNKNOWN WHERE THE OTHERS RESIDED. OCCUPY OAKLAND SPOKESMEN MADE

STATEMENTS DENOUNCING THIS VIOLENCE, CLAIMING THOSE WHO COMMITTED

VIOLENT ACTS WERE NOT A PART OF OCCUPY OAKLAND OR THE OCCUPY WALL

STREET MOVEMENT, AND RESTATED VIOLENCE WAS NOT THEIR INTENDED PURPOSE. THE PORT OF OAKLAND FULLY REOPENED AND RESUMED NORMAL

OPERATIONS BY 0700 LOCAL ON 03 NOV 11^{Outside the Scope per Coast Guard}

~
COMMENTS: (Headquarters Comments) 1. [REDACTED]
[REDACTED]
[REDACTED]
~

(Field Comments) 1. (U//~~FOUO~~) OCCUPY OAKLAND WAS SUCCESSFUL IN THE DISRUPTION, BUT NOT THE SHUTDOWN, OF THE PORT OF OAKLAND. THE
~

~
PAGE 7 RUZDHTR3114 ~~C O N F I D E N T I A L~~

PROTESTERS DELAYED SOME SHIPPING TRAFFIC, WHILE OTHER SHIPPING TRAFFIC WAS ABLE TO DEPART AND ARRIVE ON TIME. THREE SHIPS WERE DELAYED IN THEIR DEPARTURE AND FOUR SHIPS WERE DELAYED IN THEIR ARRIVAL AND SENT TO ANCHORAGE TO AWAIT PIER SPACE. AS THE PROTESTERS

BEGAN TO LEAVE FROM THE PORT OF OAKLAND TERMINALS, A LIMITED NUMBER

OF LONGSHOREMEN AND TRUCKS WERE ABLE TO ENTER AND EXIT. THE MAIN

ENTRANCE TO THE PORT OF OAKLAND WAS THE LAST ENTRANCE TO REOPEN,
BUT
REOPENED SHORTLY AFTER 0700 LOCAL. THERE WERE NO PHYSICAL CLASHES

BETWEEN THE PROTESTERS, THE LONGSHOREMEN, OR THE TRUCK DRIVERS.
THE
LONGSHOREMEN AND TRUCK DRIVERS WERE SYMPATHETIC TOWARDS THE
OCCUPY
WALL STREET MOVEMENT. THERE WERE NO SECURITY BREACHES AT ANY OF
THE
TERMINALS. OCCUPY OAKLAND HAD NO PLANS TO SHUT DOWN THE PORT OF
OAKLAND AGAIN.

~
2. (U) CITE: COMCOGARD [REDACTED]
[REDACTED]

b7E per Coast Guard

~
3. (U//~~FOUO~~) [REDACTED]
~

4. (U) ANALYST EVALUATIONS AND COMMENTS ARE ENCOURAGED.
***** START OF SECTION 2 *****

~
5. (U//~~FOUO~~) POC Information: THE POC FOR THIS REPORT IS THE COAST
GUARD REPORTS OFFICER TEAM LEAD; [REDACTED]
[REDACTED]

b3 [10USC130b] per Coast Guard
b6 per Coast Guard

~
~
~
PAGE 3 RUZDHTR3115 ~~CONFIDENTIAL~~

6. (U) Source A is available for recontact.

~
~
COLL: (U) XA.

~
INSTR: (U) U.S. NO.

~
PREP: (U) 434401; 471111.

~
ACQ: (U) PORT OF OAKLAND, CA (20111102).

~
WARNING: (U) REPORT CLASSIFIED
~~CONFIDENTIAL~~.

~
CLASSIFIED BY: 47-0004.
~

UNCLASSIFIED

FEDERAL BUREAU OF INVESTIGATION

Precedence: ROUTINE

Date: 11/02/2011

To: Sacramento

From: Sacramento

Modesto RA

Contact: SA [REDACTED]

Approved By: [REDACTED]

Drafted By: [REDACTED]mel

306mel01.542

Case ID #: [REDACTED] (Pending) [REDACTED]

Title: MARITIME SECURITY
DOMAIN AWARENESSb6
b7A
b7C
b7E

Synopsis: Liaison with Stockton Port Police.

Details: Writer contacted Chief George Lerner of Port of Stockton Police Department to share intelligence about "Occupy" protesters targeting the Port of Oakland. On 11/2/2011 news sources indicate the Occupy Oakland protestors plan to shut down the Oakland port beginning at 9am. Port of Stockton Police are aware of the pending protests and are prepared for any of the same activity in Stockton.

UNCLASSIFIED

UNCLASSIFIED

To: Sacramento From: Sacramento
Re: [REDACTED] 11/02/2011

b7A
b7E

Accomplishment Information:

Number: 1
Type: CTD MARITIME INTELLIGENCE DISSEMINATED
ITU: 300J-MARITIME SECURITY PROGRAM
Claimed By:
SSN: [REDACTED]
Name: [REDACTED]
Squad: STRA

b6
b7C

♦♦

UNCLASSIFIED

FEDERAL BUREAU OF INVESTIGATION**Precedence:** ROUTINE**Date:** 1/27/2012**To:** San Francisco**From:** San Francisco

Squad [REDACTED]

b7E

Contact: [REDACTED]**Approved By:** [REDACTED]b6
b7C**Drafted By:** [REDACTED]

jbj

Case ID #: [REDACTED]

(Pending)

b7A
b7E**Title:** CIVIL AVIATION SECURITY PROGRAM;
SAN FRANCISCO DIVISION;
OAKLAND INTERNATIONAL AIRPORT**Synopsis:** To document attendance by Special Agent (SA) [REDACTED]
[REDACTED] at the Oakland International Airport (OIA) meeting on
January 27, 2012.b6
b7C**Details:** SA [REDACTED] attended the Oakland Airport meeting on
January 27, 2012.

Airport Security Director [REDACTED] requested that b6
Alameda County Sheriff's Office (ACSO), Federal Bureau of b7C
Investigation (FBI), and the Transportation Security
Administration Law Enforcement Federal Security Director (TSA
FSD) attend a meeting to discuss possible plans for large crowd
control and management should the Occupy Oakland protestors come
to OIA on Saturday, January 28, 2012.

Nothing definite was advised, but there were Twitter
reports that should the protestors not be able to take over a
vacant building in Oakland during their march through Oakland on
January 28, 2012, they were considering going to OIA.

b7E

To: San Francisco From: San Francisco
Re: [REDACTED] 1/27/2012

b7A
b7E

Accomplishment Information:

Number: 1

Type: CD AVIATION AWARENESS BRIEFING PARTICIPATION

ITU: LIAISON WITH OTHER AGENCY

Claimed By:

SSN:

Name:

Squad:

[REDACTED]

b6
b7C
b7E

♦♦