

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

WF #	Receive Date	Congressman Name	Subject of Request
1125251	5/25/2016	Congressman Kelly Ayotte	Urges the Secretary to review and enhance the security of the VWP.
1124847	5/10/2016	Congressman Tammy Baldwin	Senator Tammy Baldwin writes in on behalf of (b)(6) who has concerns with FEMA preparedness due their personnel
1125396	5/26/2016	Congressman Tammy Baldwin	Senator Baldwin writes on behalf of (b)(6) (b)(6) regarding her complaint with DHS OIG.
1124742	5/18/2016	Congressman Don Beyer	Writes concerning a constituent seeking reinstatement with the Department.
1124964	5/20/2016	Congressman Thomas Carper	Requests information regarding the "Enhanced Consolidation Plan" for the St. Elizabeth's project.
1125093	5/24/2016	Congressman John Carter	Informs the Department that the House Appropriations Committee approves the TSA funding reprogramming.
1124849	5/19/2016	Congressman Jason Chaffetz	Rep. Chaffetz wrote to ICE requesting information about the EB-5 program
1123813	5/3/2016	Congressman Joseph Crowley	Request to extend TPS for Ecuadorians in the U.S.
1124619	5/17/2016	Congressman Joseph Crowley	Request that the Department grant political asylum to an Irish individual.
1124620	5/17/2016	Congressman Joseph Crowley	Request that the Department grant political asylum to an Irish individual.
1124621	5/17/2016	Congressman Joseph Crowley	Request that the Department grant political asylum to an Irish individual.

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1124951	5/20/2016	Congressman Robert Dold	Writes in support of Metra's application for FEMA funding.
1124785	5/19/2016	Congressman Richard Durbin	Express support for resettling Syrian refugees in the United States.
1125467	5/31/2016	Congressman Chip Fulghum	Senate Appropriations Committee Approval of May 26, 2016 TSA Reprogramming Notification.
1124247	5/10/2016	Congressman Kirsten E. Gillibrand	Request Temporary Protected Status for Ecuador.
1123881	5/3/2016	Congressman Bob Goodlatte	Writes regarding DHS removal operations.
1123864	5/3/2016	Congressman Bob Goodlatte	Write regarding DHS removal operations.
1124582	5/16/2016	Congressman Lindsey Graham	Write in support of the grant application submitted by the Berkeley County Sheriff's Office.
1125278	5/26/2016	Congressman Lindsey Graham	Supports the Berkeley County Sheriff's Office's application for the Port Security Grant Program.
1124080	5/5/2016	Senator Charles E. Grassley	Writes requesting details regarding the cost of construction of ICE Director's suite.
1124420	5/12/2016	Senator Charles E. Grassley	Requests information regarding two Afghan immigrants arrested in Italy.
1124450	5/12/2016	Senator Charles E. Grassley	Requests information regarding interviews and investigations related to Joaquin "El Chapo" Guzman
1125403	5/27/2016	Senator Charles E. Grassley	Requests records and documents related to DACA litigation.

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1124594	5/17/2016	Congressman Raul Grijalva	Write regarding a request to DOJ to conduct an investigation on the deaths of two individuals at the Eloy Detention Center.
1124306	5/10/2016	Congressman Sheila Jackson Lee	Requests that Houston be reimbursed for funds provided to house victims displaced by recent flooding and that DHS provide housing assistance to those still in need of shelter.
1124944	5/20/2016	Congressman Jeh Charles Johnson	Writes in support of the Tarrytown Volunteer Fire Department's application for FEMA funding.
1123700	5/1/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - 1. Protective Mission Panel and House Oversight Committee Report recommendations.
1123716	5/1/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - 2. Conventions/Soft Target Planning.
1123717	5/1/2016	Congressman M. Tia Johnson	NPPD Issue Papers to be Revised/Updated 1. Infrastructure Protection - revise to include Soft Targets and nuclear facilities 2. Cyber Information Sharing Act (CISA) Implementation (revise the Cyber Legislation document) 3. NPPD Transition to Cyber and Infrastructure Protection Agency and OBIM Transition 4. Einstein 3 Accelerated (E3A); Continuous Diagnostics and Mitigation (CDM) Issue Paper to be Located or Developed as New Document 1. CFATS - Chemical Facility Anti-Terrorism Standards/Ammonium Nitrate Rule

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123701	5/1/2016	Congressman M. Tia Johnson	NPPD Issue Papers to be Revised/Updated 1. Infrastructure Protection - revise to include Soft Targets and nuclear facilities 2. Cyber Information Sharing Act (CISA) Implementation (revise the Cyber Legislation document) 3. NPPD Transition to Cyber and Infrastructure Protection Agency and OBIM Transition 4. Einstein 3 Accelerated (E3A); Continuous Diagnostics and Mitigation (CDM) Issue Paper to be Located or Developed as New Document 1. CFATS - Chemical Facility Anti-Terrorism Standards/Ammonium Nitrate Rule
1123702	5/1/2016	Congressman M. Tia Johnson	NPPD Issue Papers to be Revised/Updated 1. Infrastructure Protection - revise to include Soft Targets and nuclear facilities 2. Cyber Information Sharing Act (CISA) Implementation (revise the Cyber Legislation document) 3. NPPD Transition to Cyber and Infrastructure Protection Agency and OBIM Transition 4. Einstein 3 Accelerated (E3A); Continuous Diagnostics and Mitigation (CDM) Issue Paper to be Located or Developed as New Document 1. CFATS - Chemical Facility Anti-Terrorism Standards/Ammonium Nitrate Rule

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123703	5/1/2016	Congressman M. Tia Johnson	NPPD Issue Papers to be Revised/Updated 1. Infrastructure Protection - revise to include Soft Targets and nuclear facilities 2. Cyber Information Sharing Act (CISA) Implementation (revise the Cyber Legislation document) 3. NPPD Transition to Cyber and Infrastructure Protection Agency and OBIM Transition 4. Einstein 3 Accelerated (E3A); Continuous Diagnostics and Mitigation (CDM) Issue Paper to be Located or Developed as New Document 1. CFATS - Chemical Facility Anti-Terrorism Standards/Ammonium Nitrate Rule
1123718	5/1/2016	Congressman M. Tia Johnson	NPPD Issue Papers to be Revised/Updated 1. Infrastructure Protection - revise to include Soft Targets and nuclear facilities 2. Cyber Information Sharing Act (CISA) Implementation (revise the Cyber Legislation document) 3. NPPD Transition to Cyber and Infrastructure Protection Agency and OBIM Transition 4. Einstein 3 Accelerated (E3A); Continuous Diagnostics and Mitigation (CDM) Issue Paper to be Located or Developed as New Document 1. CFATS - Chemical Facility Anti-Terrorism Standards/Ammonium Nitrate Rule

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123704	5/1/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule
1123719	5/1/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123705	5/1/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule
1123720	5/1/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123706	4/29/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule
1123707	4/29/2016	Congressman M. Tia Johnson	USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1123708	4/29/2016	Congressman M. Tia Johnson	<p>USCIS - US Citizenship and Immigration Services Issue Papers to be Revised/Updated 1. Credible Fear/Asylum Claims 2. Asylum Issues - to include Vetting 3. Refugee Issues and K1 Review - to include Vetting 4. Executive Action on Immigration Update 5. EB-5 Update - to include Grassley Letter Response and Status of Bills 6. TRIG - Terrorism Related Inadmissibility Grounds 7. Central American In-country Processing of Children New Issue Papers to be Developed 1. Social Media Vetting 2. Fee Rule</p>
1123722	4/29/2016	Congressman M. Tia Johnson	<p>USCIS - US Citizenship and Immigration Services - New Issue Papers to be Developed 1. Social Media Vetting</p>
1123723	4/29/2016	Congressman M. Tia Johnson	<p>USCIS - US Citizenship and Immigration Services New Issue Papers to be Developed 2. Fee Rule</p>
1123724	4/29/2016	Congressman M. Tia Johnson	<p>CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP</p>

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123709	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123725	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123726	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123710	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123727	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123728	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123711	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123712	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123729	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123730	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123713	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123731	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123714	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123732	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1123715	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123733	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1123736	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection Issue Papers to be Revised (Attached) 1. Biometric Entry/Exit 2. CBPO Staffing Challenges and Status 3. UAS operations 4. UAS IG Report 5. Pre-clearance (non-Canada) 6. Pre-clearance 7. ESTA 8. Family Units 9. Northern Border Operations 10. Overstay Rates 11. Op Phalanx/DoD Support for Southwest Border 12. Border Metrics 13. Southern Border and Approaches & JTFs (Cross-Cutting) 14. Efforts to prevent Foreign Fighter Travel 15. Watchlisting/CBP Use and ATS-G 16. UAS OIG Report 17. Office of Air and Marine Realignment 18. Unaccompanied Children/CBP
1123734	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed- TSA Behavior Detection and Analysis Program
1123735	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection New Issue Papers to be Developed 1. Layered Border Screening Approach (classified and unclassified versions)
1123756	4/29/2016	Congressman M. Tia Johnson	Policy: Please update the attached issue papers into one updated paper on this topic " Heroin/Opioid Trends and DHS Interdiction Efforts"
1123757	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - TSA Wait times and Passenger Volume Mitigation
1123737	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection New Issue Papers to be Developed 3. Zika - Border Control Measures
1123758	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - TSA Response to ISIL aviation threat

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1123759	4/29/2016	Congressman M. Tia Johnson	CBP - Customs and Border Protection New Issue Papers to be Developed 4. Special Interest Aliens
1123739	4/29/2016	Congressman M. Tia Johnson	New Issue Paper to be Developed - ICE Conversion of ERO to LEAP
1123760	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - MGMT Management Issues Overview Paper
1123761	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - MGMT Employee Morale/Engagement and HQ and Component Survey Results Over the Past Two Years
1123762	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed - MGMT Cyber Hiring and Implementation of new cyber hiring authorities
1123740	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Revised/Updated - I&A Social Media Task Force
1123763	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Located or Developed as New Documents World Wide/Homeland Threats
1123741	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Located or Developed as New Documents Threat to aviation
1123764	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Located or Developed as New Documents ISIL chemical/biological threat
1123765	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Located or Developed as New Documents DHS Data Framework
1123766	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Located or Developed as New Documents Fusion Centers

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1123767	4/29/2016	Congressman M. Tia Johnson	New Issue Paper to be Developed Hot FEMA Topics (Grants, CCTA, Catastrophic Planning, NCR)
1123768	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed 1. Engagement/Information Sharing with Europe
1123742	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed 2. Engagement/Information Sharing with Middle East
1123743	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed 3. Secure Real-Time Platform
1123744	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed 4. Watchlisting/DHS Operations and Overview
1123745	4/29/2016	Congressman M. Tia Johnson	New Issue Papers to be Developed 5. Turkey engagement on stemming foreign fighter flows
1123746	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Revised/Updated 1. Visa Waiver Program/Dual nationals
1123747	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Revised/Updated 2. Preclearance Agreement/Canada
1123769	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Revised/Updated 2. Foreign Fighters
1123835	4/29/2016	Congressman M. Tia Johnson	Issue Papers to be Updated (Attached) 2. S&T Border Technology
1124942	5/20/2016	Congressman Ron Johnson	Thank the Deputy Secretary for agreeing to testify before the Senate Homeland Security and Governmental Affairs Committee on May 26.
1125002	5/23/2016	Congressman Daniel W. Lipinski	Supports the City of Lockport's application under the Port Security grant Program.

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1124643	5/17/2016	Congressman Stephen Lynch	Requests assistance for a constituent regarding his Global Entry application.
1125097	5/24/2016	Congressman Kenny Marchant	Requests information regarding transport of illegal aliens on commercial airline flights.
1124587	5/17/2016	Congressman Claire McCaskill	Requests information regarding the Department's assistance to OPM's secure information technology environment.
1124871	5/19/2016	Congressman Michael McCaul	Write regarding commercial air service to Cuba.
1125015	5/23/2016	Congressman Michael McCaul	Supports the Austin Capital Metropolitan Transportation Authority's application for the Transit Security Grant Program.
1123828	5/3/2016	Congressman Patty Murray	Requests a briefing from State Department regarding steps taken to address problems with the agriculture industry.
1124250	5/10/2016	Senator Bill Nelson	Urges the Departments of Homeland Security, Commerce, and Transportation to become formal members of the Subcommittee on Social and Behavioral Sciences Team.
1125099	5/24/2016	Senator Bill Nelson	Requests information regarding commercial air service to and from Cuba.
1123845	5/3/2016	Congressman Gary Peters	Write on behalf of a constituent and her daughter.
1124150	5/6/2016	Congressman Matt Salmon	Requests information regarding the Student and Exchange Visitor Program (SEVP).

May Privacy Office Congressional Report
 Opened between 5/1/2016 and 5/31/16

1124693	5/18/2016	Congressman Bernard Sanders	Writes regarding National Border Patrol Council claims of union grievances and violations of law.
1125400	5/27/2016	Congressman Ben Sasse	Urges the Department to make a report to Congress of a plan to address any vulnerability related to terrorism and border security.
1123810	5/2/2016	Congressman Charles Schumer	Write in support of the City of Newburgh Fire Department's application for FEMA funding.
1123811	5/3/2016	Congressman Charles Schumer	Write in support of the Syracuse Fire Department's application for FEMA funding.
1123812	5/3/2016	Congressman Charles Schumer	Write in support of Congregation Aish Kodesh's application for FEMA funding.
1124699	5/13/2016	Congressman Charles Schumer	Supports University at Albany Center for Technology in Government's application for FEMA's Fire Prevention & Safety grant.
1124700	5/13/2016	Congressman Charles Schumer	Supports Elmira Fire Department's application for FEMA's Assistance to Firefighters grant.
1124701	5/13/2016	Congressman Charles Schumer	Supports Troy Fire Department's application for FEMA's Staffing for Adequate Fire and Emergency Response grant.
1124943	5/20/2016	Congressman Charles Schumer	Writes in support of the Fireman's Association of New York's application for FEMA funding.
1124947	5/20/2016	Congressman Charles Schumer	Writes in support of the Cold Spring Harbor Fire Department's application for FEMA funding.

May Privacy Office Congressional Report
Opened between 5/1/2016 and 5/31/16

1124948	5/20/2016	Congressman Charles Schumer	Writes in support of the City of Fulton Harbor Fire Department's application for FEMA funding.
1124949	5/20/2016	Congressman Charles Schumer	Writes in support of the Jamesport Fire District's application for FEMA funding.
1124953	5/20/2016	Congressman Charles Schumer	Writes in support of Nyack Joint Fire District's application for FEMA funding.
1123790	5/2/2016	Congressman Bennie G. Thompson	Writes regarding Chemical Facility Anti-Terrorism Standards Expedited Approval Program.
1125252	5/25/2016	Congressman Kevin Yoder	Seeks plan of action to improve TSA security line waiting times.
1125387	5/17/2016	Congressman Debbie Stabenow	Senator Stabenow writes on behalf of (b) (6) regarding the status of his application for a certificate of documentation for a vessel.