FD-340 (Rev. 8-7-97)	(1A9)
Universal Case File Number 97F-HQ-206366	
Field Office Acquiring Evidence _ HO	
Serial # of Originating Document 26	
Date Received 8 17 2016	
From Noe PIENTRA (Name of Contributor)	
(Address of Contributor)	
By OE PLONTING (City and State) (Name of Special Agent)	
(Name of Special Agent)	
Grand Jury Material - Disseminate Only Pursuant to Rule 6 (e) Federal Rules of Criminal Procedure ☐ Yes ☒ No Title: ☐ ROSS FIRE HUKRICANE	
Reference: (Communication Enclosing Material)	<u>.</u>
Description: Original notes re Interview of	
OUTLINE USED DORING TRUMP BF	VET ON
- 8/17/2016	
	-
*	
*	

Intro

Rosope

- ✓ Purpose Cl and Security brief give Baseline on FIS threat to US National Security.
- ✓ Advise if not already targeting, due to this briefing and access you are
- ✓ FIS collect Political, economic, technological and military intelligence.
- ✓ Basically they want inside information to give their country a competitive. advantage over US.
- ✓ FIS use Intelligence Officers as their operatives or collectors in 2 ways.
- ✓ Official Cover by using IOs under diplomatic cover at US based foreign establishments
- √ Non official cover (NOCS) tourists, students, academics, business people
- ✓ In the US Russian Fed has known or suspected IOs, while China has
- ✓ Russian threat is more traditional establishment based IOs, while China takes an asymmetrical approach using NOCS.
- ✓ FIS will collect intel in 3 ways HUMINT, SIGINT or Cyber.
- ✓ HUMINT IO attempt to recruit a person to provide Intel
 - o Highly unlikely FIS attempt to recruit you: Staff, Business associates, domestic help
 - However will come at you to elicit information diplomats or NOCS
 - Classified, Sensitive, Private information

SIGINT & CYBER - FIS rely on our dependency to communicate electronically & look to exploit.

- Mindful landline, cell calls, email, computer networks
- Mindful not only how you communicate but where
 - Insider Threat enable FIS technical penetrations

And pins

Tryan unapport 17,000 -

CUINA Jone ZOIS OPM 3 PCA 204 55-86 INDICT 5 CHIMESE Clandruce Diglobication CUS control uprofunction Eps STOLE TRAVES SOCKETS CHINOSE COPANIOS US STEEL BURYAKON - ROSSIAN BANGAR NOC VINSHEKOMOMBONIK POROBNYY - RNUN PLA INDUSTRIFT TATEUSIO TIGHT DIND - FRON-BANGES 1815 -OPM MALK - Chimse Jame 1000 5F96" Sporyste u Bramos 2.5 MAIS MAY