

**February Privacy Office Congressional Report
Opened Between 02/01/2016 and 02/29/2016**

WF #	Receive Date	Congressman Name	Subject of Request
1118895	2/9/2016	Congressman Sanford D. Bishop	Expresses concern on the defederalization of the Middle Georgia Regional Airport (MCN).
1119196	2/16/2016	Senator Richard Blumenthal	Requests the Department to provide the strategy to develop an interoperable communications system relating to H.R. 615, the DHS Interoperable Communications Act.
1119006	2/11/2016	Senator Cory A. Booker	Write with concern regarding Homeland Security Grant Program funding for New Jersey.
1118818	2/4/2016	Congressman Cheri Bustos	Expresses concern about new security procedures for the Rock Island Arsenal.
1119035	2/11/2016	Congressman Shelley Moore Capito	Senator Capito writes on behalf of (b) (6) regarding his being removed from his position because FPS pulled his suitability.
1119601	2/24/2016	Congressman Thomas Carper	Requests response regarding the Federal Cybersecurity Enhancement Act of 2015 and the EINSTEIN system.
1119011	2/10/2016	Congressman Jason Chaffetz	Requests information related to USSS's Policies.
1119256	1/21/2016	Congressman Jason Chaffetz	Wrote to Director Saldana requesting supporting documents for an investigation involving former ICE Senior Advisor for Cybercrime Alvin Smith, detailed from the USSS in 2015
1119373	2/19/2016	Congressman Jason Chaffetz	Requests information about the Department's inventory controls and procedures for reporting lost or stolen items.

1119555	2/23/2016	Congressman Jason Chaffetz	Requests information regarding federal employees who receive taxpayer salaries and benefits for official time duties.
1119707	2/24/2016	Congressman Jason Chaffetz	Requests information regarding the Department's IT systems.
1118923	2/10/2016	Congressman John Conyers	Request information regarding the Department's implementation of recent changes to the Visa Waiver Program.
1119654	2/17/2016	Congressman Ander Crenshaw	Rep. Crenshaw writes on behalf of (b)(6) regarding his claim for eligibility for Post 9/11 GI Bill benefits.
1119145	2/12/2016	Congressman Carlos Curbelo	Requests assistance on behalf of (b)(6) in obtaining admission to the United States.
1119185	2/16/2016	Congressman Carlos Curbelo	Requests information regarding constituent's discharge from USCG
1119139	2/11/2016	Congressman Ron Desantis	Request testimony at a hearing on February 10, 2016 titled "The President's Waiver of Restrictions on the Visa Waiver Program." The letter was received on 2/11/16, the day after the hearing, at which Commissioner Kerlikowske testified.
1119834	2/25/2016	Congressman Mario Diaz-Balart	Rep. Mario Diaz-Balart invites Asst. Sec. Johnson to participate in an Identity Theft Prevention seminar on March 30th and March 31st in Naples, FL and Miami Lakes, FL respectively.
1118940	2/4/2016	Congressman Shaun Donovan	Responds on behalf of Secretary Johnson. Response is to the "Stop the Bleed" campaign.
1118866	2/4/2016	Congressman Jeff Duncan	Requests information on U.S. national security implications of U.S. actions with Cuba.

1118777	2/5/2016	Senator Richard J. Durbin	Writes regarding Illinois' REAL ID status.
1119065	2/11/2016	Senator Richard J. Durbin	Write regarding recent changes to the Visa Waiver Program and their effect on certain dual nationals.
1119780	2/25/2016	Congressman Rodney Frelinghuysen	Writes to highlight the following areas that are of critical importance to New Jersey in the Department's budget request.
1119948	2/29/2016	Congressman Bob Goodlatte	Requests alien registration on an individual in Columbus, Ohio.
1119672	2/22/2016	Congressman Lindsey Graham	Senator Graham writes regarding an article written in The Hill.
1118271	2/1/2016	Senator Charles E. Grassley	Requests the Department rescind the regulations authorizing H-2A workers to enter the country.
1118460	2/2/2016	Senator Charles E. Grassley	Requests responses to questions regarding the Victims of Trafficking and Violence Protection Act (VTVPA)
1118461	2/2/2016	Senator Charles E. Grassley	Requests information regarding a Cuban immigrant.
1118959	2/10/2016	Senator Charles E. Grassley	Requests information regarding two suspected MS-13 gang members.
1119144	2/12/2016	Senator Charles E. Grassley	Request information regarding screening Syrian refugees in Jordan.
1119249	2/17/2016	Senator Charles E. Grassley	Requests response to questions regarding the Office of Refugee Resettlement's (ORR) screening processes for sponsors and family of unaccompanied children (UAC).
1119814	2/25/2016	Senator Charles E. Grassley	Senator Grassley requested that (b)(6) (b)(6) be approved a detail extension from February 20, 2016 through August 19, 2016.
1119900		Senator Charles E. Grassley	Senator Grassley and Representative Goodlatte requesting information on the Los Angeles alien arrests

1118298	2/1/2016	Congressman Alan Grayson	Requests the Department reexamine the FY 2016 risk profile for the Orlando-Kissimmee-Sanford Metropolitan Statistical Area.
1119099	2/11/2016	Congressman Raul M. Grijalva	Write with concern regarding the Department's Priority Enforcement Program.
1119357	2/11/2016	Congressman Alcee L. Hastings	Writes with concern on behalf of a constituent regarding his impending deportation for a non-violent offense.
1118801	2/4/2016	Congressman Joe Heck	Submits comments regarding FEMA's Relative Risk Profile for Las Vegas for the Urban Area Security Initiative (UASI) grant for Fiscal Year (FY) 2016.
1119847	1/14/2016	Senator Dean Heller	Senator Dean Heller forwards inquiries via fax and U.S. mail on behalf of (b) (6) regarding the (b) (6) family which was barred entrance in the U.S. from the United Kingdom.
1118916	2/8/2016	Congressman Michael M. Honda	Commends the Secretary on providing human trafficking awareness training in Federal Law Enforcement Training Centers.
1119498	2/22/2016	Congressman Michael M. Honda	Urges to stop the practice of immigration enforcement and extend temporary protected status to Honduras, Guatemala, and El Salvador.
1118717	2/4/2016	Congressman Jared Huffman	Requests further actions on the Visa Waiver Program Improvement and Terrorist Travel Prevention Act.
1119122	2/11/2016	Congressman Bill Johnson	Requests information regarding the implementation of the SAFE Port Act of 2006.
1118948	2/5/2016	Congressman Jeh Charles Johnson	Response to Rep. Roybal-Allard: Provided Legislative Priorities from the Department.

1119942	2/29/2016	Congressman M. Tia Johnson	CBP AMO
1118763	2/5/2016	Senator Ron Johnson	Requests response on the expansion of the Refugee Admissions Program in Central America.
1119453	2/22/2016	Senator Ron Johnson	Requests information about the Department's compliance with federal record-keeping requirements and its policies about the use of non-official email for official business.
1119650	2/24/2016	Senator Ron Johnson	Invites the Secretary to testify at a hearing titled "The Homeland Security Department's Budget Submission for Fiscal Year 2017" before the Committee on Homeland Security and Governmental Affairs on March 8, 2016.
1118571	1/28/2016	Congressman William R. Keating	Invites the Secretary to visit the Joint Base Cape Cod (JBCC).
1118417	2/2/2016	Congressman Peter King	Write concerning a screening incident at JFK International Airport.
1119640	2/24/2016	Congressman Mark Kirk	Requests review on a deportation case in McHenry County, Illinois.
1119500	2/22/2016	Congressman Zoe Lofgren	Request information regarding recent immigration enforcement actions.
1119186	2/16/2016	Congressman Stephen F. Lynch	Invites the Secretary or appropriate designee to the Rail Security Summit on February 29, 2016 at 10:00am at the Federal Reserve Bank of Boston.
1119512	2/22/2016	Congressman Sean Maloney	Writes with concern regarding a recent ICE investigation.
1118936	2/5/2016	Congressman Kenny Marchant	Writes with concern regarding the Visa Overstay Report for FY 2015.

1119124	2/11/2016	Congressman Thomas Massie	Writes supporting the City of Carrollton for funding though the Department of Homeland Security - American Firefighter Grant 2015.
1118770	2/5/2016	Congressman Michael McCaul	Inquires about the Department's efforts to address the Zika virus.
1118282	2/1/2016	Congressman John Mica	Writes to support an appeal for the Central Florida 2016 Risk Profile Rank.
1119197	2/16/2016	Senator Jerry Moran	Requests that the Department examine the interactions with American businesses attempting to participate in the H-2A and H-2B programs.
1118292	2/1/2016	Congressman Gary Peters	Writes on behalf of (b)(6) motion for the Immigration Board of Appeals.
1118993	2/9/2016	Congressman Robert Pittenger	Rep. Pittenger writes in support (b)(6) request for a transfer.
1119244	2/17/2016	Congressman Robert Pittenger	Writes to Assistant Secretary Lago at Department of Treasury regarding the Chongqing Casin Enterprise Group (CCEG) acquiring the Chicago Stock Exchange.
1118645	2/4/2016	Senator Harry Reid	Requests more pro-bono lawyers at the detention facilities in Texas.
1119785	2/25/2016	Senator Harry Reid	Writes on behalf of his constituent regarding TSA background checks in Reno, NV.
1119074	2/11/2016	Congressman Mike Rounds	Requests information on ISIS' reported ability to manufacture fraudulent passports.
1119198	2/16/2016	Congressman Edward Royce	Requests the Department make individuals traveling to Libya ineligible for visa free travel in the United States.

1119758	2/25/2016	Congressman Charles Schumer	Writes in support of the Albany Fire Department's request for funding under FEMA's Assistance to Firefighters Grant Program.
1119812	2/25/2016	Congressman Charles Schumer	Writes in support of the St. Regis Falls Volunteer Fire Department's application for funding under FEMA's Assistance to Firefighters Grant program.
1119819	2/25/2016	Congressman Charles Schumer	Writes in support of the St. Regis Falls Ambulance, Inc's (SRFA) application for funding under FEMA's Assistance to Firefighters Grant program.
1119825	2/25/2016	Congressman Charles Schumer	Writes in support of Kiryas Joel Volunteer EMS' application funding under FEMA's Assistance to Firefighters Grant program.
1119831	2/25/2016	Congressman Charles Schumer	Writes in support of the City of Fulton Fire Department's request for funding under FEMA's Assistance to Firefighters Grant program.
1119835	2/25/2016	Congressman Charles Schumer	Writes in support of the City of Fulton Fire Department's request for funding under FEMA's Assistance to Firefighters Grant program.
1119855	2/25/2016	Congressman Charles Schumer	Writes in support of the West Cathage Volunteer Fire Department's (WCVFD) request for funding under FEMA's Assistance to Firefighters Grant program.
1119857	2/25/2016	Congressman Charles Schumer	Writes in support of the Ogdensburg Fire Department's application for funding under FEMA's Assistance to Firefighters Grant Program.
1119858	2/25/2016	Congressman Charles Schumer	Writes in support of the Ogdensburg Fire Department's application for funding under FEMA's Assistance to Firefighters grant program.

1119859	2/25/2016	Congressman Charles Schumer	Writes in support of the West Endicott Fire District's request for funding under FEMA's Assistance to Firefighters Grant program.
1119860	2/25/2016	Congressman Charles Schumer	Writes in support of the Niagra Engine Company No. 6 of Schoharie Fire Department's application for funding under FEMA's Assistance to Firefighters Grant program.
1119110	2/12/2016	Senator Jeanne Shaheen	Request the Department reconsider its interpretation of recent changes to the Afghanistan Special Immigrant Visa Program.
1119632	2/24/2016	Congressman Albio Sires	Expresses support for the FY 2015 AFG Grant applications of Newark, New Jersey.
1118695	2/5/2016	Congressman Bennie G. Thompson	Requests response to questions regarding Policy Directive 047-02, a Department-wide policy regarding the use of cell-site simulator technology.
1118702	2/4/2016	Congressman Norma Torres	Express concerns over the recent ICE immigration enforcement actions.
1119323	2/18/2016	Congressman Tom Udall	Urge the Department to grant immediate extension of REAL ID Act Compliance to the State of New Mexico.
1119322	2/18/2016	Congressman Chris Van Hollen	I am writing on behalf of the constituent, (b)(6) with regards to his appeal of the revocation of his security clearance