

**December Privacy Office Congressional Report
Opened Between 12/01/2015 and 12/31/2015**

WF #	Receive Date	Congressman Name	Subject of Request
1114674	12/11/2015	Congressman Richard Blumenthal	Requests action to reduce the number of reports of individuals aiming lasers at aircraft.
1113757	12/30/2015	Senator Cory A. Booker	Senator Booker writes on behalf of his constituent who's not happy the way ICE is handling his transfer request from NY to VA
1115654	12/15/2015	Congressman Benjamin Cardin	Senator Cardin writes in on behalf of (b)(6) who voicing his displeasure with some of FPS rule changes and policies.
1115697	12/21/2015	Congressman Benjamin Cardin	Senator Benjamin Cardin writes on behalf of (b)(6) regarding prohibited personnel practices and misuse of appropriated funds.
1113814	12/3/2015	Congressman Thomas Carper	Request information regarding Department's efforts regarding 'ransomware' computer viruses.
1114812	12/14/2015	Congressman Thomas Carper	Provides the Secretary with a report, "Stronger Neighbors - Stronger Borders," and requests assistance with unaccompanied children and families entering through the southwest border.
1114392	12/10/2015	Congressman Jason Chaffetz	Oversight Committee Report recommendations for the Agency.
1114834	12/14/2015	Congressman Jason Chaffetz	Requests information on San Bernadino shooters' K-1 visas
1114837	12/15/2015	Congressman Jason Chaffetz	Requests designee testimony for screening process of foreign nationals entering the U.S.
1115652	12/22/2015	Congressman Jason Chaffetz	Request information regarding the visa revocation process.
1115773	12/23/2015	Congressman Jason Chaffetz	Writes with questions as a follow up to the hearing entitled, "Terrorist Travel: Vetting for National Security Concerns."
1115326	12/18/2015	Congressman Thad Cochran	Write to recommend a private sector representative for the social media working group.
1113846	12/3/2015	Congressman Barbara Comstock	Representative Comstock writes in support of (b)(6) resume.

1115692	12/21/2015	Congressman Barbara Comstock	Rep. Barbara Comstock writes on behalf of (b)(6) regarding his unresolved issue of discharge and revocation of his suitability/fitness.
1113574	12/1/2015	Congressman Carlos Curbelo	Requests information regarding the growing number of Cuban refugees to South Florida.
1114654	12/12/2015	Congressman Danny K. Davis	Requests expedited Citizenship application.
1113736	11/5/2015	Congressman Suzan Delbene	Representative DelBene writes on behalf of her constituent who believes her civil rights was violated by a Customs and Border Agent
1115637	12/22/2015	Congressman Robert Dold	Write regarding recent changes to the Visa Waiver Program.
1115601	12/22/2015	Congressman Eliot Engel	Requests the Department's cooperation with the Federal Energy Regulatory Commission as they evaluate the application of a natural gas pipeline.
1113581	12/1/2015	Congressman Joni Ernst	Writes with concerns about the Department's management of immigration records
1113737	11/24/2015	Congressman Al Franken	Senator Franken writes on the behalf his constituent who claims her badge to her employment was confiscated by a TSA agent
1114050	12/3/2015	Congressman Rodney P. Frelinghuysen	Requests a visit to the Picatinny Arsenal Facility from S1 & key DHS personnel.
1115101	12/16/2015	Congressman Rodney P. Frelinghuysen	Requests New Jersey Task Force One (NJ-TF1) become designated members of the Urban Search and Rescue System (US&R).
1113712	12/1/2015	Senator Kirsten E. Gillibrand	Senator Gillibrand forwards a letter from Norwich Meadows Farms regarding their appeal of the farm's H2A visa application denials.
1114871	12/10/2015	Congressman Kristen Gillibrand	Senator Gillibrand writes behalf of one her constituents who expressing his displeasure with his medical insurance coverage.
1114838	12/15/2015	Congressman Bob Goodlatte	Requests information on San Bernardino individual.

1114056	12/7/2015	Senator Charles E. Grassley	Requests information regarding individuals involved in the San Bernardino shooting.
1114112	12/7/2015	Senator Charles E. Grassley	Requests information on an undocumented alien
1114383	12/10/2015	Senator Charles E. Grassley	Responds to S1's correspondence regarding the Senator's volume of inquiries
1115607	12/22/2015	Senator Charles E. Grassley	Requests information regarding smuggled unaccompanied children and adults.
1114381	12/9/2015	Congressman Tom Graves	Representative Graves writes on behalf of (b)(6) (b)(6) who is interested in working for The Department of Homeland Security as a first responder.
1113758	11/25/2015	Congressman Alan Grayson	Representative Grayson writes on behalf of his constituent who is expressing their displeasure with the length of time its taking TSA to complete his security clearance screening
1115396	12/21/2015	Congressman Crescent Hardy	Requests information about the businesses that were referred for suspension, proposed debarment, or debarment
1114132	12/7/2015	Congressman Mazie Hirono	Urge the Department to expedite the implimentation of the immigration parole program for family members of Filipino war veterans
1115444	12/21/2015	Congressman Duncan Hunter	Requests information regarding two Pakistani Nationals.
1115352	12/18/2015	Congressman James Inhofe	Requests information on ISIL's ability to create counterfeit Syrian Passports.
1115641	12/15/2015	Congressman Eddie Bernice Johnson	Rep Bernice Johnson writes on behalf of her constituent who running into issues at the border check point
1114127	12/8/2015	Congressman Jeh Charles Johnson	Request information on the Department's policies related to the placement of UACs with suitable sponsors.
1115048	12/16/2015	Congressman M. Tia Johnson	Response to Representative Gowdy's request for information regarding San Bernardino.
1116058	12/29/2015	Congressman M. Tia Johnson	Thank You Notes for Cybersecurity Act of 2015 (contained in Omnibus)

1113794	12/3/2015	Congressman Ron Johnson	Request information regarding Special Interest Aliens transiting through the Central American and Mexican corridors to the United States.
1113921	12/4/2015	Congressman Ron Johnson	Request IG investigate the Department's actions with regards to the release of GAO's National Cybersecurity Protection System Report
1114316	12/9/2015	Senator Ron Johnson	Requests information on the K-1 visa program in regards to San Bernardino.
1115302	12/18/2015	Congressman Ron Johnson	Requests information on the policy memorandum regarding the use of social media in vetting visa applicants.
1115199	12/17/2015	Congressman David Jolly	Request a meeting regarding federal reimbursement for in-line baggage screening systems.
1114016	12/4/2015	Congressman Peter King	Requests information regarding the Automated Export System (AES).
1114641	12/11/2015	Congressman Mark Kirk	Request information regarding the Iraqi refugee program as a result of FBI investigations.
1113830	12/3/2015	Congressman Barbara Lee	Express concerns regarding the Nation's radiation countermeasures
1114215	12/8/2015	Congressman Zoe Lofgren	Requests information regarding DHS employee interference with the Tor privacy protection network.
1114735	12/14/2015	Congressman Ben Lujan	Invites the Secretary to tour the Los Alamos National Laboratory and to discuss National Security issues.
1115700	12/23/2015	Congressman Kevin McCarthy	Writes in response to recent letter to Iranian Foreign Minister regarding changes to the Visa Waiver Program.
1114675	12/11/2015	Congressman Michael McCaul	Requests information on the K-1 visa program in regards to San Bernardino.
1115218	12/17/2015	Congressman Michael McCaul	Requests that the Department incorporate social media screening for visa applicants.
1113739	12/1/2015	Congressman Betty McCollum	Rep McCollum writes in on behalf of her constituent who expressing his displeasure about not receiving the requested FOIA from TSA
1114642	12/11/2015	Senator Bill Nelson	Request for additional resources to assist with new refugee arrivals in FL.
1114886	12/15/2015	Congressman Scott Perry	Investigation initiation on TSA employee misconduct.

1113792	12/3/2015	Congressman Gary Peters	Request the Department make the Blue Water Bridge Customs Plaza expansion a priority.
1115215	12/17/2015	Congressman Gary Peters	Requests the Department create a Joint Task Force - Northern Border.
1115727	12/17/2015	Congressman Gary Peters	Requests the Department create a Joint Task Force - Northern Border.
1114089	12/7/2015	Senator Rob Portman	Senator Rob Portman writes on behalf of his constituent (b)(6) who's claiming she was wrongfully terminated
1115174	12/17/2015	Senator Rob Portman	Requests information on the social media activity screening process for visa applicants.
1113980	12/4/2015	Congressman Michael Rogers	Writes with concerns of Syrian refugees attempting to enter the US
1114866	12/14/2015	Congressman Marco Rubio	Senator Marco Rubio forwards correspondence from (b)(6) regarding an identity theft issue.
1115099	12/16/2015	Congressman Steve Russell	Requests the Department brief the Refugee Task Force on its refugee program
1115327	12/17/2015	Congressman John Sarbanes	Rep. Sarbanes forwards correspondence from (b)(6) about his company J.H.M. Research and Development not receiving payment on a contract with USCIS.
1113890	12/4/2015	Congressman Charles Schumer	Writes concerning alleged abuse of H-1B visa program.
1113917	12/4/2015	Congressman Jeff Sessions	Request the immigration history of individuals with connections to terrorism.
1114973	12/16/2015	Congressman Jeanne Shaheen	Request information on the Department's social media vetting process for visa determinations.
1115324	12/18/2015	Congressman Bennie G. Thompson	Requests information on the use of social in vetting visa applicants.
1114560	12/10/2015	Congressman Tom Udall	Senator Tom Udall forwards an inquiry on behalf of (b)(6) regarding problems experienced on flights.

1115561	12/21/2015	Congressman Chris Van Hollen	Rep. Van Hollen writes on behalf of (b)(6) regarding ongoing issues with her travels arriving and departing the U.S.
1114195	12/8/2015	Congressman David Young	Request information regarding the vetting process for screening Syrian refugees.
1113919	12/4/2015		Requests the Department release a redacted copy of the GAO's report on the National Cybersecurity Protection System.
1114330	12/15/2015		CBP Strategic Air and Marine Plan Update
1115354	12/18/2015		Review of the policies and procedures of the Department in relation to the TECS database.
1115394	12/18/2015		regarding the EO 13,673, Fair Pay and Safe Workplaces.
1116069			Attached for the signature of Assistant Secretary Johnson is the Report to Congress on Other Transaction Authority for Fiscal Years 2013,2014, and 2015. This report is due to the Hill by 12/30/2015.