

United States Agency for International Development
 1300 Pennsylvania Avenue, NW
 Washington, DC 20523

FOIA/PA REQUEST LOG Fiscal Year 2012
Received between 10/01/2011 and 09/30/2012

Request ID	Requester Name	Organization	Request Description	Received Date
F-00001-12	Ravnitzky, Michael	-	A copy of the US Climate Change Talking Points and Gender and Climate Change.	10/3/2011
F-00002-12	Nelson, Bruce	USDA	Ref. to an appeal.	10/4/2011
F-00003-12	Cox, Mary	Democratic Senatorial Campaign Committee	Any correspondence, including electronic, to USAID from or on behalf of Congressman Pete Hoekstra (January 1993-January 2011). Also, any correspondence, including electronic to your agency from or on behalf of Pete Hoekstra as a private citizen.	10/7/2011
F-00004-12	Daniel, Trenton	The Associated Press	Seeking all correspondence that related to the following USAID IG report released 4/19/11. The author is Catherine Trujillo.	10/7/2011
F-00005-12	Daniel, Trenton	The Associated Press	All correspondence that relates to the following USAID GAO report released May 2011, US Efforts Have Begun, Expanded Oversight Still to be Implemented"	10/7/2011
F-00006-12	Pacheco, Nubia	CHF International	Request for Cooperative Agreement for Local Governance and Decentralization Program in Ghana (LOGODEP). Dated 3/23/10 USAID-GHANA-641-10-010-RFA.	10/7/2011
F-00007-12	Pacheco, Nubia	CHF International	A copy of Cooperate Agreement of the successful bidder for the following solicitation dated March 15, 2011 RFA-663-11-000008	10/7/2011
F-00008-12	Santos, Rose	FOIA Group	All modifications and task orders associated with Contract RLA-I-00-05-00017-00	10/12/2011
F-00009-12	Watkins, Steve	-	All copies of late payment made to contractors in FY 2010 and 2011	10/24/2011
F-00010-12	Schiffman, Jessica	-	Copies of all records USAID possesses regarding US Brazil relations during 2010 and 2011.	9/28/2012

F-00011-12	Allgaier, Jennifer	Centurion Research Solutions	Six task orders/contracts AIDEPP1000400019	2/14/2012
F-00012-12	Kim, Ashley	-	All copies of previous FOIA request regarding North Korea food aid	10/12/2011
F-00013-12	Hans, Jason	Rouse Hendricks German May PC	A copy of the contract agreement between US and Black & Veatch Special Projects, #306-C-00-11-00506-00 and B&V requests for payments or certifications	10/13/2011
F-00014-12	Navarro, Claire	The National Security Archive	All documents from January 2000 to the present regarding, though not limited to, the activities known as New Horizon or Nuevo.	10/14/2011
F-00015-12	Majmudar, Nishad	Bloomberg News	The dollar amount of interest penalties paid by Agency for International Development per the Prompt Payment for each fiscal year, 2000 through the present.	10/14/2011
F-00016-12	Gooden, Amy	Democratic Senatorial Campaign Committee	A copy of documents involving correspondence from the office of Senator Kirsten Gillibrand. Dates from January 2010 - present.	10/26/2011
F-00017-12	Foreman, Adrian	The Ravens Group INC.	A copy of the Institutional Support Contract for USAID Office of Food for Peace. The contract number is HFP-C-00-01-00002, released 7/26/2006	10/28/2011
F-00018-12	Haederle, John	-	A copy of RFP No. SOL-514-11-000001 CELI Northern & Southern Regions Program.	10/26/2011
F-00019-12	Birx-Raybuck, Devynn	Catholic Medical Mission Board	A copy of all records pertaining to USAID/Southern Africa RFA No. 674-11-00004.	10/26/2011
F-00020-12	Nussbaum, Matt	TA International INC	A copy of the COP's for 8 countries.	10/26/2011
F-00021-12	Steward, Sherisse	-	All email or HR Personnel file contents that reveal performance or work suitability data.	10/26/2011
F-00022-12	Phan McNulty Delevett, Kim	-	Copies of all and any personnel files and/or pension information pertaining to (b)(6)	10/27/2011
F-00023-12	Michaud, Corey	CHF International	A copy of the winning proposal Number 514-11-0000001 on or about 5/9/11.	10/27/2011
F-00024-12	Stross, Robert	Robert Stross Chartered, Inc.	A copy of an 8/24/11 Executive message announcing the requirements for Administrator of non competitive awards \$5 million	10/27/2011

F-00025-12	Eaton, Tracey	-	Copy of Freedom House contract for NIS Democratic Indications Survey - 1997. Contract # CCN-0007-G-00-4061-00; include any attachments and winning proposal.	10/28/2011
F-00026-12	Eaton, Tracey	-	Freedom House contract awarded in connection with the Transitions in Cuba program - 1997. Contract # LAG-G-00-96-90008-00; include attachments and winning proposal.	10/28/2011
F-00027-12	Eaton, Tracey	-	Freedom House contract for Transitions in Cuba program - 1998. Contract # LAG-G-00-96-90008-00; include attachments and winning proposal.	10/28/2011
F-00028-12	Eaton, Tracey	-	Date range approximately 1999. Documents requested: Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$11,846 on the Cuban Democracy Project during the fiscal period that ended on 6/30/99. The CFDA number listed in the audit is: LAG-A-00-99-00016-00.	10/28/2011
F-00029-12	Eaton, Tracey	-	Date range approximately 2001. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that the Freedom House Inc. spent \$189,300 on the Cuban Democracy Project during the fiscal period that ended on 6/30/01. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011

F-00030-12	Eaton, Tracey	-	Date range approximately 2000. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$238,890 on the Cuban Democracy Project during the fiscal period that ended on 6/30/00. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011
F-00031-12	Eaton, Tracey	-	Date range approximately 2002. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project Programs. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$282,621 on the Cuban Democracy Project during the fiscal period that ended on 6/30/02. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011
F-00032-12	Eaton, Tracey	-	Date range approximately 2003. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuba Democracy Project Programs. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that Freedom House Inc. spent \$313,190 on the Cuba Democracy Project during the fiscal period that ended on 6/30/03. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011

F-00033-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$317,179 on the Cuban Democracy Project during the fiscal period that ended on 6/30/04. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011
F-00034-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project Program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$592,890 in Cuban Democracy Project funds during the fiscal period that ended on 6/30/05. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	10/28/2011
F-00035-12	Eaton, Tracey	-	Date range approximately 2006. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$483,572 in Cuban Democracy Project funds during the fiscal period that ended on 6/30/06. The CFDA number listed in the audit is: LAG-A-00-99-00004-00.	11/3/2011

F-00036-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between the U.S. Agency for International Development and Freedom House Inc. that were awarded in connection with the Cuban Democracy Project program. An Office of Management and Budget (OMB) A-133 audit included shows that Freedom House Inc. spent \$319,344 on the Cuban Democracy Project during the fiscal period that ended on 6/30/07. The CFDA number listed in the audit is: LAG-AA-00-99-00004-00.	10/28/2011
F-00037-12	Eaton, Tracey	-	Freedom House contract re New Media Initiatives in Cuba program - 2008; Contract # is: OTI-A-00-07-00003-00; include all attachments and winning proposal.	10/28/2011
F-00038-12	Eaton, Tracey	-	Freedom House contract for Alternative Methods to Increase Information and Assistance in Cuba program - 2009; Contract # RLA-A-00-09-00003-00; include all attachments and winning proposal.	10/28/2011
F-00039-12	Eaton, Tracey	-	Date range approximately 1999. Any contracts and project proposals between the U.S. Agency for International Development (USAID) and Pan American Development Foundation that were awarded in connection with USAID'S Cuba Environmental Project Programs. An Office of Management and Budget (OMB) A-133 audit included shows that Pan American Development Foundation spent \$39,689 on the USAID Cuba Environmental Project during the fiscal period that ended on 9/30/99. The CFDA number listed in the audit is: LAGA00980004900.	10/28/2011

F-00040-12	Eaton, Tracey	-	Date range approximately 2000. Any contracts and project proposals between the U.S. Agency for International Development (USAID) and Pan American Development Foundation that were awarded in connection with USAID's Environmental Civil Society Cuba programs. An Office of Management and Budget (OMB) A-133 audit included shows that Pan American Development Foundation spent \$15,462 on the USAID Environmental Civil Society Cuba programs during the fiscal period that ended on 9/30/00. The CFDA number listed in the audit is: LAG000980004900.	10/28/2011
F-00041-12	Eaton, Tracey	-	Date range approximately 2001. Any contracts and project proposals between the U.S. Agency for International Development and Pan American Development Foundation that were awarded in connection with the Environmental Civil Society Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that Pan American Development Foundation spent \$105,659 in Environmental Civil Society Cuba funds during the fiscal period that ended on 9/30/01. The CFDA number listed in the audit is: LAG-A-00-98-00049-00.	10/28/2011
F-00042-10	Natsiso, Andrew	Georgetown University	The total number of procurement officers USAID has in Washington and at the Missions	4/13/2012
F-00042-12	Herschaft, Randy	The Associated Press	All correspondence to and from Texas Gov. Rick Perry or his Office of Governor from Dec. 21, 2000 to present	12/1/2011
F-00043-12	Swangard, Michael	Clyde & Co LLP	any and all records in relation to interaction between the U.S. Agency for International Development and the Centre for Investigative Reporting, Bosnia and Herzegovina (Centar za Istraživačko Novinarstvo "CIN")/the Journalism Development Group LLC for CIN project for the time period before November 2011.	11/16/2011
F-00044-12	Kendall, John	Stanford University	USAID reconstruction data from 2001-2012	6/4/2012

F-00045-12	Lee, Kaitlin	The Sunlight Foundation	Copies of Federal Procurement Data System (FPDS) Data Quality Reports for all fiscal years available.	11/16/2011
F-00046-12	Eibs, Kelly	MSI Inc.	Request for Applications RFA-624-11-00003 awarded to IRD for the IRD Technical Proposal in response to Peace through Development and Expanded Regional Stability (PEDERS) program IRD Pricing Proposal.	11/16/2011
F-00047-12	Grahman, Lee	-	Request the final report of the U.S. Agency for International Development's (USAID) Regional Trade Liberalization and Customs Project in Tajikistan. The report was referred to in the following news article: http://www.universalnewswires.com/centralasia/viewstory.aspx?id=10096 , and was produced in August or September 2011. The report was compiled purely by the Tajikistan office of USAID, under the auspices of Jeffrey Lehrer (Country director, jlehrer@usaid.gov) and Daler Asrorov (dasrorov@usaid.gov).	12/9/2011
F-00048-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts and project proposals between the U.S. Agency for International Development and the Cuba Online that were awarded in connection with the Democratic Information Project Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the Cuba Online spent \$989,223 in Democratic Information Project funds during the fiscal period that ended on 12/31/05.	11/17/2011
F-00049-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts and project proposals between the U.S. Agency for International Development and the Cuba Online Inc. that were awarded in connection with the Democratic Information Project program. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that the Cuba Online Inc. spent \$838,643 in Democratic Information Project funds during the fiscal period that ended on 12/31/04.	11/17/2011

F-00050-12	Eaton, Tracey	-	Date range approximately 2000. Any contracts and project proposals between the U.S. Agency for International Development (USAID) and the Cuba Online Inc. An Office of Management and Budget (OMB) A-133 audit included shows that the Cuba Online Inc. spent \$346,208 in USAID funds during the fiscal period that ended on 12/31/00.	11/17/2011
F-00051-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts and project proposals between the U.S. Agency for International Development (USAID) and the Center For A Free Cuba that were awarded in connection with the Uncensored Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center For A Free Cuba spent \$1,011,610 in Uncensored Cuba Program funds during the fiscal period that ended on 12/31/08.	11/17/2011
F-00052-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between the U.S. Agency for International Development (USAID) and the Center for a Free Cuba that were awarded in connection with USAID programs in Cuba. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$1,979,094 in USAID funds related to Cuba during the fiscal period that ended on 12/31/07.	11/17/2011
F-00053-12	Eaton, Tracey	-	Date range approximately 2006. Any contracts between the U.S. Agency for International Development (USAID) and the Center for a Free Cuba that were awarded in connection with the USAID/Uncensored Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$2,044,274 on the USAID/Uncensored Cuba program during the fiscal period that ended on 12/31/06.	11/17/2011

F-00054-12	Batie, Michelle	-	1. Summary notes from each member of the Appraisal Committee (b) (6) identified to review (b) (6) 2010 performance appraisal. Please have them provide their notes that support the final investigation determination on the 2010 performance appraisal. 2. Copy of (b) (6) 2009-2010 final performance appraisal. 3. Copy of the PRB each member (b) (6) summary notes on (b) (6) final performance appraisal and all memo or documentation sent to the (b) (6) regarding (b) (6) appraisal. 4. List of people interviewed during the investigation of (b) (6) 2010 performance appraisal. 5. Questions and answers provided by each individual interviewed.	11/22/2011
F-00055-11	McClanahan, Kel	National Security Counselors	Contracts or agreements between any U.S. government agency and Malcolm Ater and/or Commercial Comics for the creation and/or publication of comic books	1/11/2012
F-00055-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts between USAID and the Center for a Free Cuba that were awarded in connection with the USAID's Uncensored Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$1,753,257 on the USAID/Uncensored Cuba program during the fiscal period that ended on 12/31/05.	11/22/2011
F-00056-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts and project proposals between USAID and the Center for a Free Cuba were awarded in connection with the Opening Cuba to the Cubans program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$1,383,021 in Opening Cuba to the Cubans funds during the fiscal period that ended on 12/31/04.	11/22/2011

F-00057-12	Eaton, Tracey	-	Date range approximately 2002. Any contracts between USAID and the Center for a Free Cuba that were awarded in connection with the Opening Cuba to the Cubans program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$859,568 in Opening Cuba to the Cubans funds during the fiscal period that ended on 12/31/02.	11/22/2011
F-00058-12	Eaton, Tracey	-	Date range approximately 2001. Any contracts between USAID and the Center for a Free Cuba that were awarded in connection with the Uncensored Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$438,695 in Uncensored Cuba funds during the fiscal period that ended on 12/31/01.	11/22/2011
F-00059-12	Eaton, Tracey	-	Date range approximately 2000. Any contracts between USAID and the Center for a Free Cuba that were awarded in connection with the Uncensored Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$409,812 in Uncensored Cuba funds during the fiscal period that ended on 12/31/00.	11/22/2011
F-00060-12	Eaton, Tracey	-	Date range approximately 1999. Any contracts between USAID and the Center for a Free Cuba that were awarded in connection with the Uncensored Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the Center for a Free Cuba spent \$351,848 in Uncensored Cuba funds during the fiscal period that ended on 12/31/99.	11/22/2011

F-00061-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts between USAID and the Grupo de Apoyo a la Democracia (GAD) that were awarded in connection with the Food for Peace Development Assistance Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the GAD spent \$898,210 in Food for Peace Development Assistance funds during the fiscal period that ended on 12/31/08.	11/22/2011
F-00062-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts between USAID and Grupo de Apoyo a la Democracia Inc. (GAD) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the GAD spent \$1,846,693 in Support Group to Democracy in Cuba funds during the fiscal period that ended on 12/31/07.	11/22/2011
F-00063-12	Eaton, Tracey	-	Date range approximately 2006. Any contracts between USAID and the Grupo de Apoyo a la Democracia Inc. (GAD) that were awarded in connection with the Support Group to Democracy in Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the GAD spent \$2,018,725 in Support Group to Democracy in Cuba funds during the fiscal period that ended on 12/31/06.	11/22/2011
F-00064-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts between USAID and the Grupo de Apoyo a la Democracia Inc. (GAD) that were awarded in connection with the Support Group to Democracy in Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the GAD spent \$1,839,457 in Support Group to Democracy in Cuba funds during the fiscal period that ended on 12/31/05.	11/22/2011

F-00065-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts between USAID and the Grupo de Apoyo a la Democracia Inc. (GAD) that were awarded in connection with the Support Group to Democracy in Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the GAD, spent \$917,623 in Support Group to Democracy in Cuba funds during the fiscal period that ended on 12/31/04.	11/22/2011
F-00066-12	Eaton, Tracey	-	Date range approximately 2009. Any contracts between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$1,356,797 on a Cuba program during the fiscal period that ended on 9/30/09.	11/22/2011
F-00067-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba programs. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$42,344 on a Cuba program during the fiscal period that ended on 9/30/08.	11/22/2011
F-00068-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$95,513 on a Cuba program during the fiscal period that ended on 9/30/07. The CFDA number listed in the audit is: LAG-G-00-98-00008-01.	11/22/2011

F-00069-12	Eaton, Tracey	-	Date range approximately 2006. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows the IRI spent \$146,333 in USAID Cuba funds during the fiscal period that ended on 9/30/06. The CFDA number for the program is: LAG-G-00-98-00008-01.	11/22/2011
F-00070-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$1,240,466 in USAID Cuba funds during the fiscal period that ended on 9/30/05. The CFDA number listed in the audit is: LAG-G-00-98-00008-00.	11/23/2011
F-00071-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that the IRI spent \$594,531 in USAID Cuba funds during the fiscal period that ended on 9/30/04. The CFDA number listed in the audit is: LAG-G-00-98-00008-00.	11/23/2011
F-00072-12	Eaton, Tracey	-	Date range approximately 2003. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$492,670 in USAID Cuba funds during the fiscal period that ended on 9/30/03. The CFDA number listed in the audit is: LAG-G-00-98-00008-00.	11/23/2011

F-00073-12	Eaton, Tracey	-	Date range approximately 2002. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$532,524 in USAID Cuba funds during the fiscal period that ended on 9/30/02. The CFDA number listed in the audit is: LAG-G-00-98-0008-00.	11/23/2011
F-00074-12	Eaton, Tracey	-	Date range approximately 2001. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$37,670 in USAID Cuba funds during the fiscal period that ended on 9/30/01. The CFDA number listed in the audit is: LAG-G-00-98-0008-00.	11/23/2011
F-00075-12	Eaton, Tracey	-	Date range approximately 2000. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$465,615 in USAID Cuba funds during the fiscal period that ended on 0/30/00. The CFDA number listed in the audit is: LAG-G-00-98-00-08-00.	11/23/2011
F-00076-12	Eaton, Tracey	-	Date range approximately 1999. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$388,493 in USAID Cuba funds during the fiscal period that ended on 9/30/99. The CFDA number listed in the audit is: LAG-G-00-98-00-08-00	11/23/2011

F-00077-12	Eaton, Tracey	-	Date range approximately 1998. Any contracts and project proposals between USAID and the International Republican Institute (IRI) that were awarded in connection with the USAID Cuba Program. An Office of Management and Budget (OMB) A-133 audit included shows that the IRI spent \$246,585 in USAID Cuba funds during the fiscal period that ended on 9/30/98. The CFDA number listed in the audit is: LAG-G-00-98-8-00.	11/23/2011
F-00078-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with the Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs spent \$82,021 in connection with a Cuba program during the fiscal period that ended on 9/30/08. The CFDA number listed in the audit is: RLA-A-00-05-00024-00.	11/23/2011
F-00079-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with the Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs spent \$216,709 in connection with a Cuba program during the fiscal period that ended on 9/30/08. The CFDA number listed in the audit is: RLA-A-00-08-00006-00	11/23/2011

F-00080-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with the Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs spent \$487, 052 on a Cuba program during the fiscal period that ended on 9/30/07. The CFDA number listed in the audit is: RLA-A-00-05-00024-00.	11/23/2011
F-00081-12	Eaton, Tracey	-	Date range approximately 2006. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with Cuba programs. An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs spent \$169,770 on a Cuba program during the fiscal period that ended on Sept. 30, 2006. The CFDA number listed in the audit is: RLA-A-00-05-00024-00	11/23/2011
F-00082-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with the USAID Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs spent \$59,049 in Cuba/USAID funds during the fiscal period that ended on 9/30/05. The CFDA number listed in the audit is: RLA-A-00-05-00024-00	11/23/2011

F-00083-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts and project proposals between USAID and the National Democratic Institute (NDI) for International Affairs that were awarded in connection with pass-through transactions to the National Endowment for Democracy (NED). An Office of Management and Budget (OMB) A-133 audit included shows that the NDI for International Affairs passed through to the NED \$89,109 listed in the amounts of \$45,758 and \$43,351 during the fiscal period that ended on 9/30/05. No CFDA number are listed in the audit. Numbers linked to the transfers are: 2005-362 and 2005-036.	11/23/2011
F-00084-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts and project proposals between USAID and Plantados Until Freedom and Democracy In Cuba that were awarded in connection with Support to Obtain a Peaceful Transition in Cuba. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that Plantados Until Freedom and Democracy In Cuba spent \$537,263 in Support to Obtain a Peaceful Transition in Cuba funds during the fiscal period that ended on 12/31/08.	11/23/2011
F-00085-12	Eaton, Tracey	-	Date range approximately 2009. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Expanding Civil Society in Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$134,885 in Expanding Civil Society in Cuba funds during the fiscal period that ended on 9/30/09.	11/23/2011

F-00086-12	Eaton, Tracey	-	Date range approximately 2009. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Expanding Civil Society in Cuba program. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$134,885 in Expanding Civil Society in Cuba funds during the fiscal period that ended on 9/30/09.	11/23/2011
F-00087-12	Eaton, Tracey	-	Date range approximately 2009. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the CU Civil Society II program. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$1,154,286 in CU Civil Society II funds during the fiscal period that ended on 9/30/09.	11/23/2011
F-00088-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) Inc. that were awarded in connection with the Strengthening Civil Society and Independent Libraries programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF Inc. spent \$ \$14,441 in Strengthening Civil Society and Independent Libraries funds during the fiscal period that ended on 9/30/08.	11/23/2011
F-00089-12	Eaton, Tracey	-	Date range approximately 2008. Any contracts between USAID and Pan American Development Foundation (PADF) Inc. that were awarded in connection with the Cuba Civil Society II Programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF Inc. spent \$1,547,114 in Cuba Civil Society II funds during the fiscal period that ended on 9/30/08.	11/23/2011

F-00090-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the USAID Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$663,078 in USAID Cuba funds during the fiscal period that ended on Sept. 30, 2007. The CFDA number listed in the audit is: LAG-A-00-98-00049-0.	11/23/2011
F-00091-12	Eaton, Tracey	-	Date range approximately 2007. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the USAID Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included with this FOIA request shows that PADF spent \$663,078 in USAID Cuba funds during the fiscal period that ended on 9/30/07. The CFDA number listed in the audit is: LAG-A-00-98-00049-0.	11/23/2011
F-00092-12	Eaton, Tracey	-	Date range approximately 2005. Any contracts between USAID and Pan American Development Foundation (PADF) in 2005. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$876,449 in USAID/Cuba funds during the fiscal period that ended on 9/30/05. Audits do not show a CFDA number. The contract description reads: Cuba-USAID (#600 and #602) and Cuba-USAID. Contract amounts are: \$257,100 and \$619,349, which totals \$876,449.	11/23/2011
F-00093-12	Eaton, Tracey	-	Date range approximately 2004. Any contracts between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Strengthening Civil Society and Independent Libraries programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$412,560 in Strengthening Civil Society and Independent Libraries funds during the fiscal period that ended on 9/30/04.	11/23/2011

F-00094-12	Eaton, Tracey	-	Date range approximately 2003. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Independent Libraries/Civil Society programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$303,056 in Independent Libraries/Civil Society funds during the fiscal period that ended on 9/30/03. The CFDA number listed in the audit is: LAG-A-00-98-00049-00.	11/23/2011
F-00095-12	Eaton, Tracey	-	Date range approximately 2002. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Environmental Civil Society Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$165,297 in Environmental Civil Society Cuba funds during the fiscal period that ended on 9/30/02. The CFDA number listed in the audit is: LAG-A-00-98-00049-00.	11/23/2011
F-00096-12	Eaton, Tracey	-	Date range approximately 2001. Any contracts and project proposals between USAID and Pan American Development Foundation (PADF) that were awarded in connection with the Environmental Civil Society Cuba Programs. An Office of Management and Budget (OMB) A-133 audit included shows that PADF spent \$105,659 in Environmental Civil Society Cuba funds during the fiscal period that ended on 9/30/01. The CFDA number listed in the audit is: LAG-A-00-98-00049-00.	11/23/2011
F-00097-12	Van Lear, Vincent	-	RFP & all amendments and winning proposal and all amendments.	12/15/2011

F-00098-12	Johnston, Jake	-	<p>Request from 1/1/10 to current date any and all communications or records (E-mails, presentations, phone calls, notes, and task orders sent or received by USAID staff or officials, solicitations, proposals, and contracts) relating to USAID/OTI and Chemonics International Inc. specifically relating in any way to federal contracts with procurement identifier (pid) #AIDDOTI030800033 and AIDOATO1100021 on the Federal Procurement Data System (FPDS). According to the FPDS, the USCS International Inc. (DUNS No. 867714768) signed 01/29/2010, with completion set for 07/17/2011. The award obligation is worth \$7,500,000.00, with a ceiling of \$49,999,899.00, according to the federal database, with principal place of performance in Haiti. There were six additional delivery/task orders worth a total of \$32,000,000.00.</p> <p>According to the FPDS, the USAID/OTI offered a delivery/task order to Chemonics International Inc. (DUNS No. 867714768) signed 03/17/11, with completion set for 09/13/12. The award obligation is worth \$20,000,000.00, with a ceiling of \$53,116,116.00, according to the federal database, with principal place of performance in Haiti. An additional delivery/task order under the contract award ID # AIDOATO1100021 was signed on 09/22/11. The award obligation is worth \$21,000,000.00.</p>	12/15/2011
------------	----------------	---	--	------------

F-00099-12	Johnston, Jake	-	<p>Date range approximately 1/1/11 to current date. Any communications or records (programmatic assessment results, solicitations, proposals, contracts, emails, presentations, phone calls, or notes sent or received by USAID staff or officials) relating to the USAID and The Qed Group, LLC. specifically relating in any way to federal contract with procurement identifier (pid) #AIDOATO1100017 on the Federal Procurement Data System (FPDS). According to the FPDS, the USAID offered a delivery/task order to The Qed Group, LLC. (DUNS No. 068512610) signed 02/07/2011, with completion set for 05/30/2011. The award obligation is also worth \$\$55,031.00, according to the federal database, with principal place of performance in Haiti. A summary for the contract on FPDS states that USAID has commissioned The Qed Group, LLC. To conduct a Programmatic Assessment of USAID/OTI Haiti Support to Enhancing citizen participation in relief and recovery through Internews.</p>	12/19/2011
F-00100-12	Liveoak, Clint	-	<p>1. Seeks the number of overseas U.S. Direct Hire and U.S. Personal Services Contract staff that have curtailed and/or terminated their contract after one year at Post but prior to the full-term of the assignment or contract. 2. Of the number of individuals from request (1) above, please provide the number of individuals that have had to personally incur the travel and transportation costs to return to United States or other approved location upon curtailment or termination of contract. 3. Of the number of individuals from request (2) above, please provide a brief general description of costs they had to personally incur (airfare, shipment of household goods, storage, etc.). Not seeking the actual incurred costs, individual names or personal/biographical information. Support a fee for research services up to \$250.00.</p>	12/19/2011

F-00101-12	Ravnitzky, Michael	-	Request 1) an electronic copy of the records provided to the Honorable Chairman Darrell Issa, who had in January 2011 asked your agency for various data concerning the administration of the Freedom of Information Act. 2) a copy of any correspondence whatsoever sent to Chairman Issa's office on the subject of the January 2011 inquiry, and any correspondence sent to Chairman Issa's office on the subject of FOIA.	12/19/2011
F-00102-12	Arguello, Javier	-	Requests USAID Nicaragua letter addressed to Ms. Ericka Monger of Caribbean Central American Action, dated 3/27/07 and in reference to Cooperative Agreement 524-A-00-06-00010-00. CCAA/FUNIDES.	1/10/2012
F-00103-12	Maccio, Massimo	-	Data range approximately 1/1/74 and 12/31/75. Any information regarding the NATO base called Scatter, located in Pian dei Corsi, on the Melogno hill, in the administrative municipality of Rialto, province of Savona - Italy (usually known as Air Force Italy 0046 Pian dei Corsi, Calice Ligure Savona) with reference to possible risks (real or potential) of an attack or a safety hazard for the base itself due to the action of terrorist groups (the information may relate to terrorist organizations or the name of the suspects, the possible mode of action, the risks to the population or to the base, the same relationships with native people in order to the risks of attack, etc.)	12/22/2011

F-00104-12	Maccio, Massimo	-	Any information regarding the NATO base called Scatter, located in Pian dei Corsi, on the Melogno Hill, in the administrative municipality of Rialto, province of Savona - Italy (usually known as Air Force Italy 0046 Pian dei Corsi, Calice Ligure Savona) with reference to possible risks (real or potential) of an attack or a safety hazard for the base itself due to the action of terrorist groups (the information may relate to terrorist organizations or the name of the suspects, the possible mode of action, the risks to the population or to the base, the same relationships with native people in order to the risks of attack, etc.) in the period between 1/1/74 and 12/31/75, and especially in reference to so-called "bombs of Savona" twelve bombs exploded at Savona (15 km away from the NATO base) and in the province of Savona between 4/30/74 and 5/26/75.	12/22/2011
F-00105-12	Maccio, Massimo	-	Any information regarding the unit of the U.S. Army Corps of Engineers-transmissions, part of "509th Signal Battalion", located in Monte Settepani, municipality of Calizzano (province of Savona - Italy), in the place usually called Pian dei Corsi (on the top of the Melogno hill) with reference to possible risks (real or potential) of an attack or a safety hazard for the base itself due to the action of terrorist groups (the information may relate to terrorist organizations or the name of the suspects, the possible mode of action, the risks to the population or to the base, the same relationships with native people in order to the risks of attack, etc.) in the period between 1/1/74 and 12/31/75, especially in reference to so-called "bombs of Savona", twelve bombs exploded at Savona (15 km away from the NATO base) and in the province of Savona between 4/30/74 and 5/26/75.	12/22/2011
F-00106-12	Hanna, Mara	-	Data range approximately between 4/1/04 to 10/1/04. Search the Middle East documents/records for (b)(6)	1/25/2012

F-00107-11	Talbot, Jim	Tetra Tech	Strategic Objective Grant Agreement between USAID or USG and the Government of the Islamic Republic of Afghanistan	4/13/2012
F-00107-12	Kushner, Jacob	-	Any and all documents describing how the Department of Defense (DoD) used the money allocated to them by USAID for Haiti. This document provided by USAID last year in response to a FOIA request states that in Fiscal Year 2010, USAID allocated \$465,211,923 to the implementing partner DoD for Logistics Relief Commodities, Health. Request any and all documents describing how that money was spent, including which DoD programs it was allocated to, the date on which the funds were approved to be disbursed to each program, the time frame in which those funds were to be used for each program, purpose description, nature or goals of each of those DoD programs, evaluation, report or assessment of those DoD programs and their implementation, and the same information and documents for USAID spending to the DoD for the year 2011, including any documents that state the 2011 total funds disbursed by USAID to the DoD.	1/17/2012
F-00108-12	Schauerte, Sarah	Centre Law	Request business contact information only of contracting officers, contract specialists active within your agency, including, at a minimum, provide the first and last names, business addresses, business telephone numbers, and business email addresses.	1/17/2012
F-00109-12	Quigley, Eileen	Medical Service Corporation International	A copy of a winning proposal RFA-114-11-000001	2/13/2012
F-00110-12	LaBarre, Scott	LaBarre Law Offices, PC	All term records from 1/1/03 to present.	2/13/2012
F-00111-12	Young, Anna	Texas Tec University	Copies of project Narratives, Summary, Logic Model	2/9/2012

F-00112-12	Wyner, Andrew	Project on Government Oversight (POGO)	Request the Statement of Work as well as the final report or final slide presentation provided by Booz Allen Hamilton as a result of Contract GS23F9755H: AIDCION1000001. Alternatively, if a final report or slide presentation was never completed, please provide the most recent interim report or presentation as required by 22 C.F.R. § 212.	2/9/2012
F-00113-12	Wyner, Andrew	Project on Government Oversight (POGO)	Request records that reflect operative policies, guidance, orders, and memoranda dating from 1/1/05 to present. 1. requiring and/or explaining how and when cost comparisons are to be conducted to determine whether work would or has cost more if/when performed by service contractors or cost more if/when performed by federal employees. 2. ordering and/or reporting the results of any public/contractor cost comparisons. 3. require OMBs 12 percent estimate of government overhead costs to be used in all A-76 competitions. 4. discuss how to calculate, analyze, report, and/or use the data to be included in the agency's annual service contract inventory. 5. A copy of the most recent A-76 COMPARE analysis for a competition that was won by an agency MEO and one won by a private contractor. 6. showing the total procurement costs for each year (direct/indirect) that the agency budgeted, expended, and/or obligated as a result of service contracts. 7. All records for each year that: determine/explain how to determine the agency's overhead costs associated with service contracts; and show the annual total costs (direct/indirect) that the agency incurred to award, administer, monitor, oversee, and close-out its service contracts. 8. showing during each year: the total number of full-time civilian workers that the agency employed and/or the total number of part-time civilian workers that the agency employed.	8/16/2012

F-00114-12	Reilly, Sean	Federal Times	Requests the following information from the USAID's Office of Inspector General: A list of all investigations opened in fiscal 2010 and 2011 of potential misconduct by USAID employees and contractors, the nature of the alleged offense, the disposition or status of each case and any action taken as a result in a spreadsheet form if possible	2/9/2012
F-00115-12	Hranchak, William	Neal R. Gross	SCHEDULE of SUPPLIES/SERVICES (Fixed Price of the Line Items in the Purchase Order) of the Contract Awarded to Federal News Service Incorporated, # AIDRANO000600050 to determine if govt. is receiving a fair price for these services	2/9/2012
F-00116-12	Quinlan, Paul	-	A listing or log of all FOIA requests received by USAID and USAID OIG from July 1, 2010, through the day that this request is filled. The log should include the following information: the date of each request, a description of the materials requested, and the names of party requesting those materials	3/1/2012
F-00117-12	Wyner, Andrew	Project on Government Oversight (POGO)	Request the Statement of Work as well as the final report or final slide presentation provided by the Boston Consulting Group as a result of Contract GS10F0253V: AIDOAM1000009. Alternatively, if a final report or slide presentation was never completed, please provide the most recent interim report or presentation as required by 22 C.F.R. § 212.	2/9/2012
F-00118-11	Macuran, Herrera	-	Information for all O.N.G. awarded grants in promotion of human rights in Cuba.	5/23/2012
F-00118-12	Wyner, Andrew	Project on Government Oversight (POGO)	Request the Statement of Work as well as the final report or final slide presentation provided by McKinsey & Company as a result of Contract AIDOAC1000124. Alternatively, if a final report or slide presentation was never completed, please provide the most recent interim report or presentation as required by 22 C.F.R. § 212	2/9/2012
F-00119-12	Hardin, Jovaun	Optimization Consulting Inc.	Request a copy of the proposal response to Contract # AIDDOTI000800017 awarded to QED LLC by USAID/DCHA for the Program Development Quickly II (PDQ II) requirement awarded 5/14/08.	2/9/2012

F-00120-12	Hardin, Jovaun	Optimization Consulting Inc.	Request a copy of the proposal response for the Contract # HDA-I-00-03-00124-00 awarded to Social Impact Incorporated by the USAID/DCHA for the Program Development Quickly (PDQ) requirement awarded 5/1/03.	2/9/2012
F-00121-12	Schenker, David	The Washington Institute	Information on the training that was held from January 2011 to January 2012.	2/9/2012
F-00122-12	Quinlan, Paul	-	Copies of a copy of the contracting officer's decision to terminate the contract/cooperative agreement with Academy for Educational Development (AED) under the Higher Education Project (HEP) in Afghanistan and all information and correspondence related to that decision.	2/24/2012
F-00123-12	Quinlan, Paul	-	Contracting officer's decision to terminate AED contract re FATA-LDP Program in Pakistan and all info. and correspondence related to that decision; copy of contract also.	2/28/2012
F-00124-12	Quinlan, Paul	-	Any documents and correspondence related to Academy for Educational Developments (AEDs) contract award/cooperative agreement with USAID's Higher Education Project (HEP) in Afghanistan.	2/28/2012
F-00125-12	Quinlan, Paul	-	Requests a copy of any documents and correspondence related to Academy for Educational Development's (AEDs) contract award/cooperative agreement with USAID's Federally Administered Tribal Area Livelihood Development Program (FATA-LDP) in Pakistan.	2/28/2012
F-00126-12	Quinlan, Paul	-	Requests copies of -any communications, electronic or otherwise, sent to, sent from, copied (cc) to, or blind carbon copied (bcc) to (b)(6) Maureen A. Shauket, the former chief acquisition officer, senior procurement executive director of the Office of Acquisition and Assistance at USAID, between 7/1/10 and 12/31/11, concerning the contractor Academy for Educational Development (AED)	3/1/2012

F-00127-12	Quinlan, Paul	-	Requests copies of any documents or communications, electronic or otherwise, concerning USAID's suspension of the contractor Academy for Educational Development (AED). This should include any preliminary or final report on OIG's investigation of AED and the decision to suspend. Please include the OIG's case file, including all records obtained and findings relating to the investigation of AED	3/1/2012
F-00128-12	Madni, Ismail	-	Requester seeking copy of the final cost/price proposal provided by ICF Incorporated. Award Number AID-486-C-11-00002. The winning bid for this proposal was awarded to ICF Incorporated L.L.C on 9/27/11. The proposal was submitted on 3/27/11.	2/10/2012
F-00129-12	Ortega, Kristen	Harmon Curran, Spielberg & Eisenberg	Request documents related to USAID's request for applications (RFA) for The Socio Economic Development Activity (SEDA). RFA 112-11-000001, was issued on 03/17/11 and the opportunity closed 06/07/11. Request copies of the winning proposal and of the award agreement given by USAID to the winning party.	2/10/2012
F-00130-12	Kennedy, Cate	Carnegie Council for Ethics In International Affairs	Info. pertaining to grants and other funding vehicles (i.e. contracts, gifts or other methods of funding) to the Russian civic organization "GOLOS Association" (aka "The Voice") and its affiliates from the year 2000 to present day. Specifically, requestor wants the name, stated purpose/statement of work, and value/funded amount of any grant (or other vehicle).	2/10/2012
F-00131-12	Kornbluh, Peter	The National Security Archive	Reference to Mandatory Declassification Review in reply to 20120137AID001,. Final report on Financial Review for USAID Cuba Program from July 2009 and A proposal for the CNECT Program of USAID LAC/Cuba grant funding.	2/10/2012

F-00132-12	Hall, Max	-	Seeks information on all types of foreign assistance granted to countries such as: Pakistan, India, China, European Union countries and Mexico. Also requests information related to all types of humanitarian assistance given out to countries as the ones stated above with taxpayer money.	9/24/2012
F-00133-12	Nielsen, Stephanie	-	Seeks a log of all Freedom on Information Act (FOIA) requests concerning Senator Claire McCaskill of Missouri or Mr. Joseph Shepard of Missouri since 1/1/07	2/13/2012
F-00134-12	Stachewicz, Jeff	FOIA Group Inc.	Request an electronic copy of the documents identified (including all sub-level component agency(s) and contracting office locations) and the Contractor Performance Rating System (PPIRS/CPAR) (Reference: http://www.ppirs.gov):	2/13/2012
F-00135-12	Stross, Robert	Robert Stross Chartered, Inc.	USAID OIG Audit Report No. E-267-1 1-001-D, dated November International Relief and Development Cooperative Agreement No. 06-00503-00 for the Period of October 1, 2007, through September USAID OIG Audit Report No. E-267-11-001-N, dated March 16, International Relief and Development Cooperative Agreement No' 06-00503-00 for the Period of 10/1/08 through Sept.	2/13/2012
F-00136-12	Stross, Robert	Robert Stross Chartered, Inc.	A copy of each of the dispute appeal decisions made by USAID's Assistance Ex. since December 31, 2010	2/13/2012
F-00137-12	Stross, Robert	Robert Stross Chartered, Inc.	A copy of each of the procurement ex. bulletins issued by USAID in the calendar year 2011.	2/13/2012
F-00138-12	Issler, Mackenzie	Columbia University Graduate School of Journalism	All documents re USAID justice reform programs in Haiti since 1994, including amount funded, dates for each program, who implemented the program, and a brief description of the program. Any reports/audits done for these programs since 1994. Contracts associated with these programs, including, but not limited to, the contracts mentioned in her letter. Any studies that USAID has done on pretrial detentions in Haiti's prisons since 1994.	2/15/2012

F-00139-12	Allgaier, Jennifer	Centurion Research Solutions	Requests a copy (pdf soft copy if available) of the contract, SOWs, values for the following contracts: AIDDFDI000500244, AIDDFDI000500245, AIDDFDI00050 0248, AIDDFDI000500250, AIDDFD I000500251	2/15/2012
F-00140-12	Allgaier, Jennifer	Centurion Research Solutions	Requests a copy (pdf soft copy if available) of the contract, SOWs, values for the following contracts: AIDDFDI000500218, AIDDFDI000500219, AIDDFDI00050 0220, AIDDFDI000500221	2/15/2012
F-00141-11	Breaux, Michele	-	All copies of rebuilding Afghanistan's agricultural markets programs	4/17/2012
F-00141-12	Anikeeff, Anthony	Williams Mullen	Copies of the documents in the possession of USAID 2009 to 2011 dealing with Corn Soy Blend.	3/5/2012
F-00142-12	Alonge, Kris	-	Request a copy of the original application for PVO registration submitted by the non-profit organization called Planet Aid. The registration number is A9025; they registered in December of 2005.	3/5/2012
F-00143-12	Sartorius, Rolf	Social Impact Inc.	Social Impact is a small women-owned business which is a subcontractor to Prime Contractor IRG on the above contract. We are seeking full information on how Social Impact was described in IRG's technical proposal and information on IRG's Small Business Subcontracting Plan and actual small business utilization for this project. RLA-I-00-05-00017-00 was awarded to IRG in April 2005. The original solicitation number for this procurement is: M-OAA-GRO-LMA-04-1361. Seeking the following documents: 1. IRG technical proposal for RLA-I-00-05-00017-00 2. IRG subcontracting plan for RLA-I-00-05-00017-00 3. IRG quarterly and/or annual Progress Reports for the Small Business Subcontracting on RLA-I-00-05-00017-00	3/5/2012
F-00144-12	Sardi, David	-	Request all contractor performance reports for projects under a specific topic (Private Sector Development - can be more specific in subsequent communications), in Latin America over the past 5 years. Request to know what the process would be for doing this? Interested in seeing every Economic Growth project awarded over the past 5 years?	9/24/2012

F-00145-12	Malone, Janet	-	Request the complete set of documents (RFA plus attachments I to IV) for RFA 674-12-00003 HIV Innovations for Improved Patient Outcomes for Priority Populations to (b) (6)	9/27/2012
F-00146-12	Rosner, Johnny	Department of Justice	Referral from Department of Justice.. (b) (6) , refer to 12-321	2/17/2012
F-00147-12	Schauerte, Sarah	Centre Law	Request business contact information only of contracting officers and contract specialists active within your agency, including, at a minimum, the following information: first and last names, business addresses, business telephone numbers, and business email addresses	2/17/2012
F-00148-12	Siljegovic, Kathleen	United States Department of State	Request business contact information only of contracting officers and contract specialists active within your agency, including the following information: first and last names, business addresses, business telephone numbers, and business email addresses	2/17/2012
F-00149-12	Willard, Emily	The National Security Archive	Request all documents related to Alberto Fujimori 1995 to 2000, Refer to 2012081AID002	3/5/2012
F-00150-12	Trenton, Daniel	The Associated Press	Request all correspondence and proposals that include USAID employee/contractor Jean-Robert Estime.	9/27/2012
F-00151-12	Issler, Mackenzie	Columbia University Graduate School of Journalism	Request copies of all audits, evaluations and assessment reports of USAID Haiti justice program done by, but not limited to, USAID's OIG since 1994; any memos and correspondence (including e-mail) re USAID Haiti justice program since 1994; names of all independent contractors that worked for USAID Haiti justice program since 1994 and a copy of each of their contracts; all RFPs put out by USAID Haiti justice program.	2/28/2012
F-00152-12	Benshoof, Janet	Global Justice Center	The internal USAID documents requested with specificity are critical to GJC ability to advise and inform the American public and policy leaders about an ongoing discussion on the legality of State/USAID implementation of the Helms related abortion restrictions on all State.	4/26/2012
F-00153-12	Bowman, Patrick	Department of The Army	FOIA Referral for Concurrence in release USAID NO. F-00253-10 tracking.	3/5/2012

F-00154-12	Dunagan, Sean	Judicial Watch	Any and All records regarding concerning or related to all grants awarded by AID to the American Center for International Labor Solidarity Duns number 036739019.	4/9/2012
F-00155-12	Navarro, Claire	The National Security Archive	Refer to Archive #20120348AID013	4/16/2012
F-00156-12	Navarro, Claire	The National Security Archive	Refer to Archive 20120343AID012	4/9/2012
F-00157-10	Shaffer, Jonathan	Smith-Pachter-McWhorter, PLC	Cooperative Agreement No. 391-A-00-06-01080-00 for the Neglected Tropical Diseases (NTD)	9/27/2012
F-00157-12	Navarro, Claire	The National Security Archive	Refer to Archive 20120331AID010	4/9/2012
F-00158-12	Navarro, Claire	The National Security Archive	Refer to Archive 20120334AID011	9/27/2012
F-00159-12	Navarro, Claire	The National Security Archive	Refer to Archive 20120330AID009	9/27/2012
F-00160-12	Navarro, Claire	The National Security Archive	Refer to Archive 20120321AID007	4/9/2012
F-00161-12	Navarro, Claire	The National Security Archive	Refer to Archive 20020322AID008	4/17/2012
F-00162-12	Navarro, Claire	The National Security Archive	Re MEXICO: Documents that track & evaluate implementation, progress, and effectiveness of 1) April 2009 rule of law contract to Mgt. Sciences for Development, Inc., 2) June 2009 cost-type contract to Mgt. Systems International; & 3) August 2009 2-year grant to UN High Commissioner for Human Rights.	4/9/2012
F-00163-12	Sprague, Emily	Hannon Law Group	Personnel Records for (b)(6)	4/9/2012
F-00164-12	Ravnitzky, Michael	-	A copy of each final report and closing memo for any closed OIG investigations. Between 1/1/06 to present	4/9/2012
F-00165-12	Tallinger, Kelly	Thompson O'Donnell	All records related Global Sustainable Tourism Alliance 2008 project.	4/17/2012
F-00166-12	Coleman, Brian	Suntiva	A copy of contract AIDRLAI000500017 awarded 4/13/05	4/9/2012
F-00167-12	Coleman, Brian	Suntiva	A copy of contract AIDRLAI000500017, awarded 10/01/07	4/9/2012
F-00168-12	Feng, Michael	-	Request any documents on Sally Lu who worked for USAID during the 1950's and 60.	4/12/2012
F-00169-12	Cooper, Douglas	RuskinMoscouFaltischek PC	Request all communications from 2007 to present between LBG & USAID & between Progressive Constructions Ltd. & USAID; audit reports re Contracts #s GH2002-09-02 and GH 2002-09-01; drafts of audit reports; copy of Audit Rpt. 4-65-09-009-P; all communications re these contracts; all communications between USAID, other agencies and/or the Government of South Sudan.	4/17/2012

F-00170-12	Mendoza, Martha	Associated Press	Request a detailed breakdown of all U.S. spending in Haiti since 1/12/10 earthquake including but not limited to the recipient of funds, dates, projects and when projects were approved.	4/17/2012
F-00171-12	Mendoza, Martha	Associated Press	Request a list of each item by cost spent on any USAID/Haiti task teams retreats since 1/12/10, including one held in 3/24-25/11	4/17/2012
F-00172-12	Favret, David	Deltha Corporation	Request a copy of the contract INN09PC10823 with IT Shows, Inc.	4/17/2012
F-00173-12	Cooke, PhD, Bill	Department of Organization Work and Technology	Request any and all documents concerning Point IV Project Getuil Vargas Foundation 1953	4/18/2012
F-00174-11	Stachewicz, Jeff	FOIA Group Inc.	Request a copy of the winning proposals identified to the following USAID contracts: Research Triangle Institute (RTI) International, RFA #685-10-A-01 "Improving Education Quality in Senegal" and Creative Associates International, RFA "21st Century Basic Education Program"	5/7/2012
F-00174-12	O'Malley, Ryan	Fox News Channel	Request documents pertaining to USAID's convention spending from 1/109-5/22/12. More specifically the documents should include information with the location, reason, cost of every out of town convention including hotel stays, transportation costs, meals and any other convention spending covered by the agency as well as the name of the person who approved of the spending.	5/22/2012
F-00175-12	Nathan, Debbie	Newspaper Tree	A request for all materials dealing with USAID funding of an El Paso organization.	9/28/2012
F-00176-12	O'Neil, Joseph	University of Maryland The Founding Campus	A copy of award AID-623-A-12-00011 to IntraHealth International, Inc. in response to RFA-615-12-000001-National Training Mechanism in Kenya	4/25/2012
F-00177-12	Nissenbaum, Dion	The Wall Street Journal	A copy of the Frontline Oral History Part II and Oral History USAID Mission Directors for Afghanistan (2003-2011)	4/27/2012
F-00178-12	Siegel, C	-	A copy of the USAID cooperative agreement with Pact Namibia concerning the Community Reach Program 9/26/07.	9/28/2012
F-00179-12	Hardy, David	Federal Bureau of Investigation	FOIA Referral request of Kristopher C. Erskine # 1168943-000	4/24/2012
F-00180-12	Ravnitzky, Michael	-	A copy of each biannual response to Senators Glassley and Coburn April 8, 2010 investigation.	4/24/2012

F-00181-12	Johnston, Jake	-	A copy of the case file on Jean Patrick Leger on 1/12/12	5/10/2012
F-00182-12	Noland, Henry	Foreign Agricultural Services	Referral to 24-2012	4/24/2012
F-00183-12	Ksiazek, Whitney	Fox News Channel	A copy of all documents containing the following information pertaining to sexual harassment charges and complaints at USAID from January 1, 2009, to present.	4/24/2012
F-00184-12	Mandler, Ken	Capitol Weekly	The current organization chart for each division	5/1/2012
F-00185-11	Benshoof, Janet	Global Justice Center	Recent contracts, grants and agreements between USAID or its offices or subdivisions entered into Democratic Republic of the Congo, Darfur/Sudan.	10/4/2011
F-00185-12	Meyers, Justin	-	A copy of the GIS data USAID has with the administrative boundaries.	5/2/2012
F-00186-12	Meyers, Justin	-	A copy of a map of boundaries to the National Park in Afghanistan.	5/2/2012
F-00187-12	Condon, Dennis	KBR	A copy of contract AIDEPP1000400035. all modifications, and Task Orders associated w/contract.	5/2/2012
F-00188-12	Shade, Adrienne	-	A copy of the suspension letter to ADE on 12/8/10	5/2/2012
F-00189-12	Santos, Rose	FOIA Group	Request a copy of the following documents identified to MOAAGROLMA1101215 (USAID): contract and all mods	5/3/2012
F-00190-12	Ivory, Danielle	Bloomberg News	Request copies of (or access to) documents pertaining to conferences and events (hereinafter the "Records"), specifically: 1. Provide a list of overnight conferences funded by the department and attended by more than 50 employees since 1/1/05. For each conference provide date(s), location, cost, funding source, number of attendees and identification numbers of any contracts associated with the events. 2. Provide the names, titles and salaries of any individuals employed by the department to plan events. 3. Provide the address of any website created from 1/1/05, to the present to promote, track, or commemorate department conferences. If the website is currently archived on the agency's intranet, provide an electronic copy.	7/2/2012

F-00191-12	Penland, Stacy	Freedom InfoSource, Inc.	clearly releasable copies of the proposal submitted by the winning bidder in response to RFA # SOL-OAA-11-000009 Sustainable Leadership, Management, and Governance (SI MG)	5/3/2012
F-00192-12	Penland, Stacy	Freedom InfoSource, Inc.	clearly releasable copies of the proposal submitted by the winning bidder in response to RFA-OAA-11-000008 Strengthening Partnerships, Results, and Innovations in Nutrition Globally (SPRING)	5/3/2012
F-00193-12	Muresan, Ioan	-	1. Any minutes, briefing papers, reports or other documents regarding the meetings between Ioan Avram MURESAN, former Romanian Minister of Agriculture and Dan GLICKMAN, U.S. Secretary of Agriculture, Richard ROMINGER, Deputy Secretary of Agriculture and August SCHUMACHER, Under Secretary of Agriculture in November 1999; 2. Any documentation regarding the warehouse receipts program implemented in Romania with funds from the USAID Commodity Import Program, Grant Agreement (CIGA) No. 180-0048 in the period 2000-2004; 3. Documents, minutes, briefings and talking points, relating to all meetings between Ioan Avram Muresan and USAID representatives in November 1999.	5/3/2012
F-00194-12	Youman, Edward	-	All records regarding Kapmac Kaltone Petroleum Marketing Corp.	9/28/2012
F-00195-12	Dubose, Louis	-	Request access to and copies of copies of a complete list of individuals, contractor, sub-contractors, NGOs, religious, organizations, including DBAS of the aforementioned, receiving USAID funding in FYs 2007 & 2008 for work to be done in Cuba.	9/28/2012
F-00196-12	Gilman, Nathaniel	-	Copies of a log concerning Senator Allen 1/3/01	5/24/2012
F-00197-12	Mauro, Thomas	Mauro Law Offices, PC	A request for winning proposals of the winners of the IT forward BPA	5/30/2012
F-00198-12	Overall, Esq., Scott	Sonenthal & Overall PC	A copy of the negotiation memorandum	5/24/2012
F-00199-12	Hodes, Scott	Scot A. Hodes	All Documents between 12/8/10 and present pertaining to USAID's involvement and approval of Academy of Educational Developments.	5/24/2012
F-00200-12	Freburger, Joe	American Veteran Technologies	A copy of contract AIDIRME000600019	5/29/2012

F-00201-12	Freburger, Joe	American Veteran Technologies	A copy of contract AIDIRME000600015	5/29/2012
F-00202-12	Freburger, Joe	American Veteran Technologies	A copy of contract AIDCIOE1200002, awarded on 4/23/12	6/7/2012
F-00203-12	Freburger, Joe	American Veteran Technologies	A copy of the contract number is AIDCIOE1200005. Awarded on 4/23/12.	6/7/2012
F-00204-12	Freburger, Joe	American Veteran Technologies	A copy the contract that was awarded to Morgan Business Consulting LLC. The contract number is AIDCIOE1200006. Awarded on 4/23/12.	6/7/2012
F-00205-12	Freburger, Joe	American Veteran Technologies	A copy of the contract that was awarded to Digital Management , INC . The contract number is AIDCIOE1200007. Awarded on 4/23/12.	6/7/2012
F-00206-12	Freburger, Joe	American Veteran Technologies	A copy of the contract that was awarded to AINS, Inc. The contract number is AIDCIOE1200003. Awarded on 4/23/12	6/7/2012
F-00207-12	Freburger, Joe	American Veteran Technologies	A copy of the contract that was awarded to IBM. The contract number is AIDCIOE1200001. Awarded on 4/23/12.	6/7/2012
F-00208-12	Menendez, Robert	United States Senate	Request copies of all and any documents containing, referring, or relating to the senator's office from 1/1/07 to present.	6/11/2012
F-00209-12	Butler, Desmond	The Associated Press	Seeks all grant and contract documents for active awards used by recipients of USAID media development money related to Cuba for the requested period. Please provide the requested material in a digital format, preferably on a compact disc	6/13/2012
F-00210-12	Ivory, Danielle	Bloomberg News	Seeks documents that reflect or list trips taken out of town by the head of the agency in FY 2011; trip details; breakdown of costs for those trips.	6/13/2012
F-00211-12	Sprague, Emily	Hannon Law Group	Request 1/1/05-5/22/12 documents related to International SOS Assistance Inc.	6/13/2012
F-00212-12	Blackledge, Brett	Associated Press	Request FOIA Case Logs for USAID for fiscal year 2007 through the date of this request.	6/14/2012
F-00213-11	Bull, Brandon	-	Requests information on Jaime Areizaga-Soto's	4/20/2012
F-00213-12	Lague, Deborah	GSA	Referral to Troy Cahill	6/15/2012
F-00214-12	Nicholson, Jesse	-	Requests any and all financial records or disclosures that you may have in relation to the American University of Afghanistan and USAID grant.	6/15/2012

F-00215-12	Soto-Abril, Dario	-	Requests a copy of the proposal submitted by ACDI/VOCA, including technical application (proposal) and cost application (proposal budget), and annexes. Copy of the cooperative agreement signed between USAID Colombia ad ACDI/VOCA	6/15/2012
F-00216-12	Ruchman, Ellen	Ruchman and Associates	Request documents/information pertaining to contract # GS23F9780H, awarded to XL Associates. Copy of the contract, modifications and any attachments, statement of work, list of all positions, indicating those which are considered key personnel, total contract value to date & all invoices submitted by Planners Collaborative for services performed.	6/15/2012
F-00217-12	Connelly, Kate	Berkley for Senate	Request access to and copies of all FOIA logs that have been received by your agency from 1/1/08 to the present.	6/15/2012
F-00218-12	Ballard, Luke	American Small Business League	Request any and all, each and every document from the Contracting Office Contract File, as stipulated in section 4.803 of the FAR, for the contract with PIID Number AID66001100012 awarded to Booz Allen Hamilton, DUNS 006928857	6/15/2012
F-00219-12	Carlstrom, Gregg	-	A list of all democracy organizations in Egypt which received USAID grants in the 10-year period between 2001 and 2011 (inclusive), and the amounts they received.	9/28/2012
F-00220-12	Vega, Barbara	Cross International	3 winning proposals plus appendices and the "shell" of the cost proposals	6/19/2012
F-00221-12	Morgan, Rick	Emory University	Request information on all USAID projects in Afghanistan from 2003-2012. In particular, road construction projects. Information should include amount spent, location, and description. The report should include length of road constructed, start/end dates, and lat/long or MGRS of project.	6/19/2012
F-00222-12	Rasmussen, Christopher	-	Request a list of the names and organizations (if applicable) of all individuals who made a FOIA request to USAID within Fiscal Year 2011 (10/1/10-9/30/11)	6/19/2012
F-00223-12	Jack, William	GT Greenberg Traurig	All records related to the Administrative Agreement between the Louis Berger Group	6/20/2012

F-00224-12	Vincent, Tom	-	Request copies of all DAP/RFA/RFP for the countries of India 1990-2005, Kenya 1990-2005, Indonesia or Philippines 1990-2005, Zambia 1990-2005, Ecuador or Peru 1990-2005	9/28/2012
F-00225-12	Moulton, Jeanne	-	Request the conclusion of the USAID's investigation into the warehouse receipts project undertaken in Romania with USAID funding in 1999-2000. (b) (6)	7/9/2012
F-00226-12	Crewdson, John	POGO	Request copies of all records created/maintained which reflect or relate in any way to travel undertaken by all employees serving as the USAID Administrator since 1/1/01	7/31/2012
F-00227-12	Hussain, Hina	Joseph, Greenwald & Lake, PA	All documents relating to any contractors that your agency in now or ever GSIPT order number GS-P-11-12-MK-0017	7/31/2012
F-00228-12	Bichara, Paola	National Security Archive	Refer to Archive 20120705AID014, all documents established by the Mexico City US Embassy in 2008.	7/31/2012
F-00229-12	Bushnell, Robert	R E Bushnell	Materials related to USAID's Cooperative Agreement Number GHH-A-00-09-00002, Project Number 936-3090.102 which took place in Kenya during 12/8-11/11	9/14/2012
F-00230-12	Ware, Melissa	United States Department of State	Request the following documents/records: MOU, agreements, terms & conditions, policies, emails, letters, written communication within & between DOS officials and NY Police Department/City of New York related to foreign travel by NYPD officials from 2001 to present under case no F-2011-04033, requestor Matt Apuzzo	7/31/2012
F-00231-12	Walter, Sheryl	United States Department of State	Request the following info: Library Services Review 2009, Strategic Review Initiative 2008, Working Grp Rpt, supply, delivery and demands for goods/services offered by IDIC (CIDA Library) in 2009, presentation by Gordon Peters under case no. 201002400, requestor Pam Sauders	7/31/2012
F-00232-12	Munson, Philip	Democratic Senatorial Campaign Committee	Copies of any correspondence between your agency and representatives	8/1/2012
F-00233-12	Regan, Jane	AlterPresse	Copies of contracts AIDFFPA000800029	8/1/2012

F-00234-12	Wachtenheim, Marc	-	Solicitation Number M-OAA-DCHA-OTI-08-033 for Support Which Implements Fast Transition III (SWIFT III): Proposal received from: Chemonics International, Inc. (Contract Number: DOT-I-00-08-00033-00 Casals and Associates, Inc. (Contract Number: DOT-I-00-08-00032-00 Development Alternatives, Inc. (Contract Number: DOT-I-00-08-00035-00	8/8/2012
F-00235-12	O'Malley, Ryan	Fox News Channel	Requests all documents pertaining to awards and bonuses rewarded to employees from 1/1/06-present. These documents should include information with the reason for awards and bonuses, the monetary amount of the awards and bonuses and the names of the recipients. Also include any information on bonuses and awards that have been approved but not yet presented to recipients.	8/9/2012
F-00236-12	Liebeler, Lars	Thaler Liebeler LLP	Request all docs related to termination of USAID Grant No. AOT-0514-G-00-5086-00; docs re Southern Africa Enterprise Development Fund (SAEDF); docs re Inflection Capital Partners, LLC (ICP)	8/14/2012
F-00237-12	Munson, Philip	Democratic Senatorial Campaign Committee	All communications between the USAID and Representative W. Todd Akin, U.S. House of Representatives and his staff from January 2001 - Present.	8/14/2012
F-00238-12	Hoover, Craig	US Department of the Interior	Request all info/records relating to mahogany and cedar, communication between Fish and Wildlife Service (FWS) employees, analysis, explanation, collaboration, or discussion not limited to memoranda, maps, worksheets, data bases, spreadsheets, seizure notices/records, shipments of redwood being held, certificates of origin, (re)export permits. This is a referral F-000173-09.	8/14/2012
F-00239-12	Jordan, Jeffrey	-	A copy of the RFA 521 10 033 Haiti Rehabilitation	8/16/2012
F-00240-12	Cochran, Terry	Defense Freedom of Information and Policy Office	Review documents re Iraqi Refugee Assistance Project	8/16/2012
F-00241-12	Harper, Lauren	The National Security Archive	The Agency's most recent FOIA regulations	8/21/2012
F-00242-12	Hardy, David	Federal Bureau of Investigation	Judicial Watch, ref.. to Charles Nesbitt	8/21/2012

F-00243-12	Shannon, Patricia	Art Science Research Laboratory	All records pertaining to USAID programs for journalists and all records pertaining to USAID fellowships, training and outreach programs for journalists in the United States and globally.	8/22/2012
F-00244-12	Bushnell, Robert	R E Bushnell	Request info on the single USAID funded program (cooperative agreement) under the USAID New Partners Initiative (NPI). Program name: NPI:Ananda Marga Universal Relief Team (AMURT):Kenya: Integrated HIV/AIDS Program during the duration of 12/08-11/11 in the geographic scope of Kenya under project number: 936-3090.102, agreement no.: GHH-A-00-09-00002	8/23/2012
F-00245-12	Walter, Sheryl	United States Department of State	FOI Referral for Direct Reply - Requestor - <u>Emilene, Martinez, Case No. 201005698</u>	9/30/2012
F-00246-12	Jenks, Melissa	AMG International	Copy of winning 2011 application for a grant in response to RFA-ASHA-11-000001, Detroit Province of the Society of Jesus (Ocer Campion Jesuit College) in Gulu, Uganda	9/30/2012
F-00247-12	Shannon, Stephen	Odin Feldman Pittleman PC	Amount of monetary aid USAID gave to Haiti, as family planning assistance from 1960 through 2010	9/30/2012
F-00248-12	Mukherjee, Anjan	Democratic Senatorial Campaign Committee	Any correspondence from or on behalf of the office of U.S. Representative Chris Murphy since 1/3/07	9/30/2012
F-00249-12	Bigwood, Jeremy	-	Any and all records concerning "Police Training in Paraguay by Programa Umbral" from 1/1/08 to the present	9/30/2012
F-00250-12	Bigwood, Jeremy	-	All emails and attachments between USAID officials and Casals and Associates concerning Paraguay since 1/1/09	9/30/2012
F-00251-12	Bigwood, Jeremy	-	Any and all records concerning the impeachment/removal of Paraguayan President Lugo (Fernando Armindo Lugo Mendes) since 1/1/10	9/30/2012
F-00281-11	Liburd, Winston	-	Information on past grant awardees in the <u>Dominican Republic and Caribbean</u>	10/26/2011
F-00284-11	Schvey, Aram	Center for Reproductive Rights	All materials related to USAID's interpretation and implementation of the Helms, Leahy and <u>Siliander Amendments.</u>	10/18/2011
F-00287-11	Mierek, Charles	The Clifton Corporation	Haiti-North Park Power generation, transmission and distribution facilities. Solicitation No:521-11-040	12/30/2011
F-00293-11	Henry, Emmanuelle	New Horizons Corporation	A copy of a sample of awarded grant proposals/concept paper applications	7/2/2012
FP-00001-12	LONG, STUART	-	(b) (6)	6/1/2012

FP-00002-12	Bawezir, Negib	-	Congressional from Senator Jim Webb's office.	7/17/2012
PA-00010-12	Shamsieva, Parvina	-	(b) (6)	11/16/2011

No of Cases : 267