REQUEST	JOB NUMBER				
To: NATIONAL ADOLUMES & DECORDS ADMINISTRATION			Date received		
To: NATIONAL ARCHIVES & RECORDS ADMINISTRATION 8601 ADELPHI ROAD COLLEGE PARK, MD 20740-6001			701-065-05-4 Date received 5-5-2005		
FROM (Agency or establishment) DEPARTMENT OF JUSTICE			NOTIFICATION TO AGENCY		
2. MAJOR SUBDIVISION FEDERAL BUREAU OF INVESTIGATION			In accordance with the provisions of 44 U.S.C. 3303a, the disposition request, including amendments, is approved except for items that may be marked "disposition not approved" or "withdrawn" in column 10.		
3. MINOR SUBDIVISION RECORDS MANAGEMENT DIVISION					
4. NAME OF PERSON WITH WHOM TO CONFER Teresa C. Sharkey, CRM		5. TELEPHONE NUMBER 202-324-1613	DATE \$14 (a)	ARCHIVIST OF THE UNITED STATES Malacinton	
6. AGENCY CERTIFICATION I hereby certify that I am authorized to act for this agency in matters pertaining to the disposition of its records and that the records proposed for disposal on the attached1_ page(s) are not needed now for the business for this agency or will not be needed after the retention periods specified; and that written concurrence from the General Accounting Office, under the provisions of Title 8 of the GAO Manual for Guidance of Federal Agencies, Solution is not required is attached; or see the disposition of its records and that the records proposed for disposal on the attached and the disposition of its records and that the records proposed for disposal on the attached and the records proposed for disposal on the					
DATE SIGNATURE OF AGENCY REPRESENTATIVE			TITLE		
	Assistant Director				
7. ITEM NO.	8. DESCRIPTION OF ITEM A	ND PROPOSED DISPOSITION	9. GRS SUPERSEI CITAT	DED JOB	10. ACTION TAKEN (NARA USE ONLY)
	Director's Briefing Book (DBI communications on the statu potential terrorist threats dist and FBI and Department of managers.	is of FBI programs and ributed to the FBI's Director			

Overview

The Current Intelligence Unit (CIU) of the Federal Bureau of Investigation's (FBI's) Directorate of Intelligence is responsible for the production of the Director's Briefing Book (DBB). The DBB is a daily communication of the status of FBI programs and potential terrorist threats, which is distributed to the FBI's Director and a select group of FBI and Department of Justice (DOJ) senior managers.

Currently, the master DBB is compiled in hard copy and contains ten sections, including: the President's Terrorist Threat Report; the President's Intelligence Assessment; the Director's Daily Report; the Threat Matrix; and the Terrorist Screening Center Daily Report. Hard copies are distributed to select recipients; and, an electronic image is also created and placed on a secure FBI network, enabling certain recipients to access to an electronic copy of the DBB in lieu of hard copy distribution. Some of the distribution copies contain all of the sections, while other copies include only the sections that are appropriate for the recipient based on their level of authority. "Sleeve items" are occasionally added to the DBB; these items are submitted at the last minute and are typically not available in the electronic version.

The distribution list is updated frequently and is currently a part of the DBB Standard Operating Procedure (SOP). The distribution list identifies the recipients of the DBB and which of the sections are to be included in each recipient's DBB.

Disposition

(alachoric)

1. Master DBB (contains all sections and sleevenitems)

PERMANENT. Transfer to NARA when 25 years old.

2. Director's DBB

DESTROY when no longer needed for reference or one year after the date of the DBB, whichever is sooner.

3. Distributed DBB Copies

DELETE/DESTROY when one day old.

4. Standard Operating Procedure (SOP)

DELETE/DESTROY when superseded or obsolete, whichever is sooner.

5. DBB Distribution List

DELETE/DESTROY ten years after the list becomes superseded.

6. Originating Office's Input into the DBB

DELETE/DESTROY five years after submission.

7. Electronic Mail and Word Processing System Copies

Electronic versions of records that are created on electronic mail and word processing systems and used solely to generate a record keeping copy of the records covered by other items in this schedule.

DELETE/DESTROY within 60 days after the record keeping copy has been produced.