

ELIOT L. ENGEL, NEW YORK
CHAIRMAN

JASON STEINBAUM
STAFF DIRECTOR

MICHAEL T. MCCAUL, TEXAS
RANKING REPUBLICAN MEMBER

BRENDAN P. SHIELDS
REPUBLICAN STAFF DIRECTOR

One Hundred Sixteenth Congress
U.S. House of Representatives
Committee on Foreign Affairs
2170 Rayburn House Office Building
Washington, DC 20515
www.foreignaffairs.house.gov

January 18, 2020

The Honorable Zoe Lofgren
Chairperson
Committee on House Administration
U.S. House of Representatives
Washington, D.C. 20515

Dear Chairperson Lofgren:

In compliance with rules issued by the Committee on House Administration, I am enclosing the following reports:

- (1) Summary for December 2019 of specific studies and investigations;
- (2) Statement of Expenses for December 2019, and the Fund Balance Statement;
- (3) Monthly report of domestic travel performed for December 2019;
- (4) Listing of Committee staff for December 2019, their titles, and their gross monthly salaries;
- (5) Listing of Committee detailees for December 2019.

Copies of the above reports are available in the Committee office for inspection by Members of the Committee.

Sincerely,

A handwritten signature in blue ink that reads "Eliot L. Engel".

ELIOT L. ENGEL
Chair

116TH CONGRESS

1ST SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 2ND – DECEMBER 6TH, 2019

***** Meetings, Hearings, and Markups*****

10:00 P.M. Wednesday, December 3
Meeting: Full Committee Meeting with H.E. Abdalla Hamdok, the Prime Minister of Sudan

2:00 P.M. **Hearing:** The Importance of the New START Treaty

WITNESSES:

Admiral Michael G. Mullen, USN (Ret.)
Nuclear Threat Initiative
(Former Chairman of the Joint Chiefs of Staff)

Ms. Rose Gottemoeller
(Former NATO Deputy Secretary and Former Under Secretary of State for Arms Control and International Security Affairs)

Mr. Pranay Vaddi
Fellow
Nuclear Policy Program
Carnegie Endowment for International Peace

Mr. Kenneth Myers
(Former Director of the Defense Threat Reduction Agency and U.S. Strategic Command Center for Combatting Weapons of Mass Destruction)

***** Legislation Referred To The Committee *****

Asterisked () Bills Introduced by a Committee Member*

H.RES.738* - "Recognizing the goals and ideals of International Day of Persons with Disabilities." Sponsored by Rep. Dina Titus.

H.RES.742* – “Recognizing the continued success of the Food for Peace Act.”
Sponsored by Rep. Jim Costa.

H.RES.743 – “Expressing strong disapproval of the President's formal notification to the United Nations of his intent to withdraw the United States from the Paris Agreement.”
Sponsored by Rep. Bradley Scott Schneider.

***** Executive Communications *****

EC – Executive Communication; PM – Presidential Message; PT – Petition; ML – Memorial

EC #03103—Transmitting reports concerning international agreements other than treaties entered into by the United States to be transmitted to the Congress within the sixty-day period specified in the Case-Zablocki Act, pursuant to 1 U.S.C 112b(a); Public Law 92-403, Sec. 1(a) (as amended by Public Law 108-458, Sec. 7121(b); (118 Stat. 3807). December 2, 2019. Department of State transmitting executive communication.

EC #03169—Transmitting a six-month periodic report on the national emergency with respect to serious human rights abuse and corruption that was declared in Executive Order 13818 of December 20, 2017, pursuant to 50 U.S.C. 1641(c); Public Law 94-412, Sec. 401(c); (90 Stat. 1257) and 50 U.S.C. 1703(c); Public Law 95-223, Sec 204(c); (91 Stat. 1627). December 5, 2019. Department of the Treasury transmitting executive communication.

EC #03171—Transmitting the Department's final rule – Venezuela Sanctions Regulations received November 22, 2019, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868). December 5, 2019. Department of the Treasury transmitting executive communication.

EC #03170—Transmitting notification of enhancement or upgrade of sensitivity of technology or capability to the Government of France, pursuant to section 36(b)(5)(C) of the Arms Export Control Act, as amended. December 5, 2019. Defense Security Cooperation Agency transmitting executive communication.

EC #03063—Transmitting the Air Force proposed Letter of Offer and Acceptance to the Government of New Zealand for defense articles and services estimated to cost \$1.4 billion, pursuant to section 36(b)(1) of the Arms Export Control Act, as amended. December 6, 2019. Defense security Cooperation Agency transmitting executive communication.

PM #03102—Notification that the national emergency with respect to Nicaragua, declared in Executive Order 13851 of November 27, 2018, is to continue in effect beyond November 27, 2019, pursuant to 50 U.S.C. 1622(d); Public Law 94-412, Sec. 202(d); (90 Stat. 1257). December 2, 2019.

***** Reporting Requirements*****

[Copy of a Rule to Amend the Export Administration Regulations \(EAR\)](#). December 2, 2019. Commerce transmitting pursuant to Section 4821(c) of the Export Control Reform Act of 2018 (ECRA), 50 U.S.C 4801 et seq.

[Report on Certification of Independence of the Network, Information Systems, and Files of the Office of the Inspector General of the Department of State and Broadcasting Board of Governors](#). December 2, 2019. State transmitting consistent with section 202 of the Department of State Authorities Act, Fiscal Year 2017 (P.L. 114-323).

[Report on Burma's Non-Compliance with the Chemical Weapons Convention \(CWC\)](#). December 2, 2019. State transmitting reporting requirement.

[Report on the Operation of the Rewards Programs](#). December 2, 2019. State transmitting consistent with section 36(g)(2) of the State Department Basic Authorities Act (22 U.S.C. 2708(g)(2)).

[Report on Authorized Danger Pay for Employees of the Federal Bureau of Investigations \(FBI\)](#). December 2, 2019. State transmitting in accordance with 5 U.S.C. 5928 and Section 131 of the Department of State Authorization Act, Fiscal Years 1984 and 1985 (Pub. L. 98-164).

[Annual Report of the Department's Advisory Committee on Historical Diplomatic Documentation for 2018](#). December 2, 2019. State transmitting in compliance with Section 404(d) of the State Department Basic Authorities Act of 1956, as amended (22 U.S.C. 4354(d)).

[Report on the On-Board Personnel of the U.S. Agency for International Development \(USAID\)](#). December 4, 2019. USAID transmitting pursuant to Section 7073(b)(2)(B) of Division F of Public Law 116-6, the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019.

[Report Summarizing all Licenses Approved for Export or Reexport to Iraq of Items on the Commerce Control List](#). December 5, 2019. Commerce transmitting pursuant Section 1503 of the Emergency Wartime Supplemental Appropriations Act, 2003.

[Report on the Extent and Disposition of all Financial Contributions made by the US during FY2018 to International Organizations](#). December 5, 2019. State transmitting pursuant to section 4(b) of the United Nations Participation Act (22 U.S.C. 287b(b)).

[Report Providing a List of Persons the Secretary Determined to Meet the Criteria Set Out in CAATSA](#). December 5, 2019. State transmitting consistent with Section 106 of Countering America's Adversaries Through Sanctions Act of 2017 (CAATSA).

[Second Report on Department of Defense Participation in Export Administration Regulations License Application Review Process](#). December 6, 2019. Defense transmitting pursuant to

Section 1073 of the John McCain National Defense Authorization Act for Fiscal Year 2019 (Public Law 115-232).

***** Congressional Notifications*****

Nonproliferation, Antiterrorism, Demining, and Related Programs (NADR), Overseas Contingency Operations (OCO), Economic Support Funds (ESF), Global Health Programs, Conventional Weapons Destruction

CN #19-319—Notification of intent to add \$1,000,000 of FY2019 Diplomatic Programs (DP), Public Diplomacy (PD) into an existing cooperative agreement, consistent with section 705 of the United States Information and Educational Exchange Act of 1948 (“Smith-Mundt Act”). December 2, 2019. State transmitting congressional notification.

CN #19-320—Notification of intent to reprogram \$18.4 million within Contributions for International Peacekeeping Activities (CIPA), applying FY 2019 carry-forward to the peacekeeping missions in Cyprus and Haiti, in accordance with section 7015(b) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019 (Div. F, P.L. 116-6), and section 34 of the State Department Basic Authorities Act of 1956. December 2, 2019. State transmitting congressional notification.

CN #19-321—Notification of intent to change the focus countries of projects previously notified and funded with Fiscal Year (FY) 2015 Economic Support Fund – Overseas Contingency Operations (ESF-OCO) funds. December 5, 2019. State transmitting congressional notification.

CN #19-322—Notification of intent to obligate Fiscal Year 2019 Nonproliferation, Anti-Terrorism, Demining and Related Programs (NADR) funds. December 5, 2019. State transmitting congressional notification.

CN #19-323—Notification of intent to obligate, transfer, and/or allocate to other U.S. government agencies, funding from the Fiscal Year (FY) 2017, 2018 and 2019 Global Health Programs (GHP-State) accounts by the Office of the U.S. Global AIDS Coordinator and Health Diplomacy. December 5, 2019. State transmitting congressional notification.

CN #19-324—Notification of intent to obligate Fiscal Year 2019 Nonproliferation, Anti-Terrorism, Demining and Related Programs (NADR) funds. December 5, 2019. State transmitting congressional notification.

CN #19-325—Notification of intent to obligate \$65,150,000 in Fiscal Year 2019 Nonproliferation, Anti-terrorism, Demining, and Related Programs (NADR) Conventional Weapons Destruction (CWD) funds for programs. December 5, 2019. State transmitting congressional notification.

CN #19-326—Notification of intent to obligate the Fiscal Year 2019 Economic Support Fund (ESF) funds on behalf of the Bureau of Oceans and International Environmental and Scientific Affairs. December 5, 2019. State transmitting congressional notification.

CN #19-327—Notification of a plan to reduce Mission Iraq’s personnel level. December 6, 2019. State transmitting congressional notification

CN—Certification of a proposed license for the export of firearms abroad controlled under Category I of the U.S. Munitions List in the amount of \$1,000,000 or more, pursuant to Section 36(c) of the Arms Export Control Act. December 2, 2019. State transmitting congressional notification.

CN—Notification of the Department of State and USAID joint updated implementation plan on country transitions from assistance, consistent with section 7019(e) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019 (Div. F, P.L. 116-6) and the accompanying Joint Explanatory Statement. December 3, 2019. State transmitting congressional notification.

CN—Notification of a report that details State Department and U.S. government wide efforts to improve broadcasting content, target new audiences, and increase listenership inside the Democratic People’s Republic of Korea, pursuant to 22 USC 7814(a)(7)(A). December 4, 2019. State transmitting congressional notification.

CN—Certification of a proposed license for the export of firearms abroad controlled under Category I of the U.S. Munitions List in the amount of \$1,000,000 or more, pursuant to Section 36(c) of the Arms Export Control Act. December 5, 2019. State transmitting congressional notification.

CN—Certification of a proposed license for the export of defense articles, including technical data and defense services, in the amount of \$100,000,000 or more, pursuant to Section 36(c) of the Arms Export Control Act. December 5, 2019. State transmitting congressional notification.

CN—Certification of a proposed license for the export of firearms abroad controlled under Category I of the U.S. Munitions List in the amount of \$1,000,000 or more, pursuant to Section 36(c) of the Arms Export Control Act. December 5, 2019. State transmitting congressional notification.

CN—Submission of the Strategy for Domestic-Resource Mobilization of the U.S. Agency for International Development (USAID), pursuant to Section 7019(e) of Division F of Public Law 116-6, the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019. December 4, 2019. USAID transmitting congressional notification.

CN—Submission of a report from the U.S. Agency for International Development (USAID) on the status of the Agency’s Transformation, pursuant to Section 7073(b)(2)(A) of Division F of Public Law 116-6, the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019. December 4, 2019. USAID transmitting congressional notification.

CN—Provision of USAID’s formal response to the Final Report produced by the U.S. Government Accountability Office (GAO) titled, State and USAID: Status of GAO

Recommendations Made in 2017 (GAO-19-524R). December 4, 2019. USAID transmitting congressional notification.

CN—Preparation of cost estimate for S. 178, the Uighur Intervention and Global Humanitarian Unified Response Act of 2019. December 2, 2019. Congressional Budget Office transmitting congressional notification.

CN—Notification of possible sale to the Government of Italy for enhancements or upgrades from the level of sensitivity of technology or capability described in the Section 36(b)(1) AECA certification 08-60 of August 1, 2008. December 4, 2019. DSCA transmitting congressional notification.

CN—Certification that the amended bilateral international agreement is being implemented as provided in the Iron Dome Defense System Procurement Agreement, pursuant to section 1688(b)(2)(B) of said agreement. December 5, 2019. Defense transmitting congressional notification.

CN—Notification of the determination that attached State Partnership Program (SPP) activities involving the non-military security forces of a foreign country, or governmental organizations of a foreign country whose primary functions include disaster response or emergency response, are in the national security interests of the United States, pursuant to 10 U.S.C. 341. December 5, 2019. Defense transmitting congressional notification.

CN—Report on the export licensing actions taken by the Department of Commerce's Bureau of Industry and Security (BIS) relating to exports and reexports of agricultural commodities to Cuba from July 1 through September 30, 2019, pursuant to Section 7205(b) of the Trade Sanctions Reform and Export Enhancement Act of 2000 (TSRA), 22 USC 7201-7211. December 5, 2019. Commerce transmitting congressional notification.

CN—Reports for the fourth quarter of Fiscal Year 2019 developed in accordance with Sections 36(a) and 26(b) of the Arms Export Control Act of 1979. December 5, 2019. Defense Security Cooperation Agency transmitting congressional notification.

CN—Reports in accordance with Section 506(b)(2) of the Foreign Assistance Act of 1961 to inform of the defense articles and services delivered as of September 30, 2019 by the Department of Defense associated with the Presidential Determinations pursuant to Section 506(a)(1) of the Act. December 5, 2019. Defense Security Cooperation Agency transmitting congressional notification.

CN—Notice pursuant to Section 8050 of the Consolidated and Further Continuing Appropriations Act of 2015 of DoD plans to obligate or expend funds to transfer defense articles and services to another nation or an international organization for use in international peacekeeping, peace-enforcement, or humanitarian assistance operations during FY2020. December 5, 2019. Defense Security Cooperation Agency transmitting congressional notification.

CN—Notice pursuant to the reporting requirements of Section 62(a) of the Arms Export Control Act of the DSCA's proposed lease of the ALM-256 Intermediate Level Test

Station (supporting the F-16) to the Kingdom of Jordan. December 5, 2019. Defense Security Cooperation Agency transmitting congressional notification.

116th CONGRESS

1st SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 9TH – DECEMBER 13TH, 2019

***** Meetings, Hearings, and Markups*****

Tuesday, December 10
10:00 A.M. **Hearing:** Subcommittee on the Western Hemisphere, Civilian Security, and Trade
Haiti on the Brink: Assessing U.S. Policy Toward a Country in Crisis

WITNESSES:

Mr. Pierre Esperance
Executive Director
Haitian National Human Rights Defense Network

Ms. Emmanuela Douyon
Nou pap domi

Mr. Daniel Erikson
Managing Director
Blue Star Strategies

Ms. Leonie Marie Hermantin

Mr. Antonio Garrastazu
Regional Director, Latin America and the Caribbean
International Republican Institute

1:30 P.M. **Hearing:** Subcommittee on Asia, the Pacific and Nonproliferation
Authoritarianism with Chinese Characteristics: Political and Religious Human Rights Challenges in China

WITNESSES:

Sophie Richardson, Ph.D.
China Director
Human Rights Watch

Ms. Joey Siu
Vice President
City University of Hong Kong Students Union

Mr. Ferkat Jawdat
Uyghur American

Adrian Zenz, Ph.D.
Senior Fellow, China Studies
Victims of Communism Memorial Foundation

2:00 P.M. **Hearing:** Subcommittee on the Middle East, North Africa, and International
Terrorism
The Way Forward in Iraq

WITNESSES:

Mr. Joey Hood
Principal Deputy Assistant Secretary
Bureau of Near Eastern Affairs
U.S. Department of State

10:00 A.M. Thursday, December 12
Hearing: Member Day Hearing

WITNESSES:

The Honorable Ed Case (D-HI)
The Honorable John Garamendi (D-CA)
The Honorable Al Green (D-TX)
The Honorable French Hill (R-AR)
The Honorable Grace Meng (D-NY)
The Honorable Chip Roy (R-TX)
The Honorable Bryan Steil (R-WI)

***** Legislation Referred To The Committee *****

Asterisked () Bills Introduced by a Committee Member*

H.R.5338* - To authorize the Secretary of State to pursue public-private partnerships, innovative financing mechanisms, research partnerships, and coordination with international and multilateral organizations to address childhood cancer globally, and for other purposes. Sponsored by Rep. Michael McCaul.

H.R.5340 – To award posthumously a Congressional Gold Medal to Hazel M. Johnson, in recognition of her achievements and contributions to the environmental justice movement. Sponsored by Rep. Bobby Rush.

H.R.5367* – To prohibit the provision of foreign assistance to border countries that are not taking adequate measures to stop child pornography from entering the United States. Sponsored by Rep. Tim Burchett.

H.R.5369 – To require the imposition of sanctions pursuant to the Global Magnitsky Human Rights Accountability Act to combat corruption and human rights violations perpetrated by officials in the Mexican Government, and for other purposes. Sponsored by Rep. Mike Gallagher.

H.R.5379* - To reauthorize the United States Commission on International Religious Freedom, and for other purposes. Sponsored by Rep. David Cicilline.

H.R.5387* – To require congressional approval for civilian nuclear cooperation under certain circumstances, and for other purposes. Sponsored by Rep. Brad Sherman.

H.R.5398 – To amend the Eliminate, Neutralize, and Disrupt Wildlife Trafficking Act of 2016 to direct the Presidential Task Force on Wildlife Trafficking to develop recommendations to address wildlife trafficking on the internet and on social media, and to direct the Secretary of State and the Administrator of the United States Agency for International Development to develop a strategy to address wildlife trafficking on the internet and on social media, and for other purposes. Sponsored by Rep. Earl L. “Buddy” Carter.

***** Executive Communications *****

EC – Executive Communication; PM – Presidential Message; PT – Petition; ML – Memorial

EC#03216—Transmitting notification that effective October 13, the Department authorized danger pay for Federal Bureau of Investigations employees in areas of Egypt, Sudan, and Tunisia, pursuant to 5 U.S.C.5928; Sec. 131 of Public Law 98-164; Public Law 101-246, as amended by Sec. 11005 of Public Law 107-223. December 9, 2019. Department of State transmitting executive communication.

EC #03217—Transmitting the Department’s final rule – Temporary General License: Extension of Validity [Docket No.: 191115-0082] (RIN: 0694-AH97) received December 3, 2019, pursuant to 5 U.S.C. 801 (a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868). December 9, 2019. Department of Commerce transmitting executive communication.

EC #03218—Transmitting the Department’s final rule – Temporary General License: Extension of Validity [Docket No.: 191115-0082] (RIN: 0694-AH97) received December 3, 2019, pursuant to 5 U.S.C. 801 (a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat.

868). December 9, 2019. Department of Commerce transmitting executive communication.

EC #03245—Transmitting the Department’s report covering the period from July 11 to September 9, 2019 on the Authorization for Use of Military Force Against Iraq Resolution, pursuant to 50 U.S.C. 1541 note; Public Law 107-243, Sec. 4(a); (116 Stat. 1501) and 50 U.S.C. 1541 note; Public Law 102-1, Sec. 3 (as amended by Public Law 106-113, Sec. 1000(a)(7)); (113 Stat. 1501A-422). December 11, 2019. Department of State transmitting executive communication.

EC #03246—Transmitting a six-month periodic report on the national emergency with respect to the stabilization of Iraq that was declared in Executive Order 13303 of May 22, 2003, pursuant to 50 U.S.C. 1641(c); Public Law 94-412, Sec. 401(c); (90 Stat. 1257) and 50 U.S.C. 1703(c); Public Law 95-223, Sec 204(c); (91 Stat. 1627). December 11, 2019. Department of the Treasury transmitting executive communication.

EC #03247—Transmitting a report on Burma’s Non-Compliance with the Chemical Weapons Convention, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868). December 11, 2019. Department of State transmitting executive communication.

EC #03282—Transmitting a report concerning international agreements other than treaties entered into by the United States to be transmitted to the Congress within the sixty-day period specified in the Case-Zablocki Act, pursuant to 1 U.S.C. 112b(a). Full report in hard copy. December 13, 2019. State transmitting executive communication.

EC #03283—Transmitting transmittal no. 01-20, pursuant to the reporting requirements of section 62(a) of the Arms Export Control Act, notification of the Defense Security Cooperation Agency’s proposed lease of the ALM-256 Intermediate Level Test Station (supporting the F-16) to the Kingdom of Jordan. December 13, 2019. Defense transmitting executive communication.

PT #0071—A petition of the City Council of Honolulu, HI, relative to Resolution No. 19-262, supporting the United Nations treaty on the prohibition of nuclear weapons and welcoming the Golden Rule Peace Boat to Hawaii. December 11, 2019. Office of the Speaker transmitting executive communication.

***** Reporting Requirements*****

[Report of Licensing Activities Pursuant to the Trade Sanctions Reform and Export Enhancement Act of 2000.](#) December 9, 2019. Department of the Treasury submitted under 906(b) of the Trade Sanctions Reform and Export Enhancement Act of 2000.

[2019 April-June Quarterly Report on the Number of Notifications Submitted Under the Mandatory Advance Notification Regime.](#) December 9, 2019. Department of State transmitting

pursuant to Section 502(d)(1) of the Intelligence Authorization Act for Fiscal Year 2017 (Div. N, P.L. 115-31).

[Fifth Annual Report on the Establishment of an Independent, Not-For-Profit Academic Institution in the Socialist Republic of Vietnam.](#) December 10, 2019. Department of State transmitting in accordance with section 7085 of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2015 (Div. J, P.L. 113-235), which amended the Vietnam Education Foundation Act of 2000.

[Report as Required by Section 13\(r\) of the Iran Threat Reduction and Syria Human Rights Act of 2012.](#) December 10, 2019. Securities and Exchange Commission transmitting reporting requirement.

[Report to Congress on the Global Magnitsky Human Rights Accountability Act.](#) December 11, 2019. Department of State transmitting pursuant to Section 1264 of the Global Magnitsky Human Rights Accountability Act of 2016 (P.L. 114-328, Title XII, Subtitle F), and in accordance with E.O. 13818, "Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption".

[Report as Required by Section 13\(r\) of the Iran Threat Reduction and Syria Human Rights Act of 2012.](#) December 12, 2019. Securities and Exchange Commission transmitting reporting requirement.

[Report identifying the international organizations and entities of which Iran is a member and that received contributions from the US in FY18 .](#) December 13, 2019. State transmitting reporting requirement.

[Report of the list of countries which the Board of Directors of the MCC determined are eligible .](#) December 13, 2019. Millennium Challenge Corporation transmitting reporting requirement.

[Report on government-to-government assistance for international development .](#) December 13, 2019. USAID transmitting reporting requirement.

[Report of the assessment of the geopolitical conditions in the Indo-Pacific region necessary for successful implementation of the National Defense Strategy .](#) Full Report in Hard Copy. December 13, 2019. Defense transmitting reporting requirement.

***** Congressional Notifications*****

Nonproliferation, Antiterrorism, Demining, and Related Programs (NADR), Global Threat Reduction programs (GTR), International Narcotics Control and Law Enforcement (INCLE), Overseas Contingency Operations (OCO), Contributions for International Peacekeeping Activities (CIPA), Educational and Cultural Exchange Programs (ECE), Consular and Border Security Programs (CBSP), Counterterrorism Partnerships Fund (CPF), Export Control and Related Border Security (EXBS), Economic Support Funds (ESF)

CN—Notification of two recommendations and statement on action in compliance with the GAO report **CYBERSECURITY: Agencies Need to Fully Establish Risk Management Programs and Address Challenges**. December 9, 2019. State transmitting congressional notification.

CN #17—Notification advising that USAID intends to obligate \$114,500,000, COMPRISED OF \$109,500,000 in FY 2019 ESF and \$5,000,000 in FY 2019 ESF-OCO allocated to the Relief and Recovery Fund (RRF) to support good governance, civil society, water supply and sanitation, basic education, higher education, and private sector productivity programming in Lebanon. December 12, 2019. USAID transmitting congressional notification.

CN—Notification of USAID response to the GAO report **INFORMATION TECHNOLOGY: Agencies Need to Develop Modernization Plans for Critical Legacy Systems**. December 12, 2019. USAID transmitting congressional notification.

CN—Notification of USAID response to the GAO report **NORTH MACEDONIA: U.S. Government Has Provided Funding to Support Democracy Activities**. December 12, 2019. USAID transmitting congressional notification.

CN—Notification of USAID response to the GAO report **U.S. Assistance to Mexico: State and USAID Allocated Over \$700 Million to Support Criminal Justice, Border Security, and Related Efforts from Fiscal Year 2014 through 2018**. December 12, 2019. USAID transmitting congressional notification.

CN—Notification of enclosed cost estimate for H.R.4862, the United States-Jordan Defense Cooperation Extension Act. December 9, 2019. Congressional Budget Office transmitting congressional notification.

CN—Notification of enclosed cost estimate for H.R.4802, a bill to amend the State Department Basic Authorities Act of 1956 to authorize rewards under the Department of State's rewards program relating to information regarding individuals or entities engaged in activities in contravention of United States or United Nations sanctions, and for other purposes. December 9, 2019. Congressional Budget Office transmitting congressional notification.

CN—Notification of enclosed cost estimate for H.R.2153, the Keeping Girls in School Act. December 9, 2019. Congressional Budget Office transmitting congressional notification.

CN—Notification of enclosed cost estimate for H.R.1819, the War Crimes Rewards Expansion Act. December 9, 2019. Congressional Budget Office transmitting congressional notification.

CN—Notification of enclosed certification for CFIUS cases 19-165, consistent with Section 721 (b) and (c) of the Defense Production Act of 1950. December 10, 2019. Treasury transmitting congressional notification.

CN—Notification of the proposed sale of one E-2C aircraft and two engines to the Government of France under the Excess Defense Articles program, pursuant to the reporting requirements of Section 21 of the Arms Export Control Act (AECA) of 1976, as amended. December 11, 2019. DSCA transmitting congressional notification.

CN—Submission of a copy of the renewal charter for the Materials and Equipment Technical Advisory Committee, in accordance with the provisions of the Federal Advisory Committee Act. December 12, 2019. Commerce transmitting congressional notification.

CN—Notification of intent to obligate \$4,275,000 of Fiscal Year 2019 Assistance for Europe, Eurasia and Central Asia (AEECA) funds to the Department of Energy. December 13, 2019. State transmitting congressional notification.

CN—Notification of approved use of authority provided by title 10 U.S.C. §333 to build the capacity of forces in the national interest of the United States not to exceed \$302,155,000. Full report in hard copy. December 13, 2019. Defense transmitting congressional notification.

CN—Notification of intent to obligate \$3,222,998 of Fiscal Year 2019 Assistance for Europe, Eurasia and Central Asia (AEECA) funds to the Department of Agriculture. December 13, 2019. State transmitting congressional notification.

CN—Notification of intent to reprogram \$3,575,000 of Fiscal Year 2011 International Military Education and Training (IMET) funds, previously notified for Sri Lanka to now support Niger; and to obligate FY2019 Two-Year IMET funds for Pakistan. December 13, 2019. State transmitting congressional notification.

CN—Notification of intent to obligate \$2,000,000 of Fiscal Year 2019 Assistance for Europe, Eurasia and Central Asia (AEECA) funds to the Department of Homeland Security. December 13, 2019. State transmitting congressional notification.

CN—Notification of provision of specialized training for coalition forces from Croatia, Czech Republic, Hungary, Latvia, Romania, Slovakia for their deployments in support of the Resolute Support Mission and Operation INHERENT RESOLVE starting in FY 2020 for \$2.5 million. December 13, 2019. Defense transmitting congressional notification.

116th CONGRESS

1st SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 16TH – DECEMBER 31ST, 2019

***** MEETINGS, HEARINGS, AND MARKUPS *****

10:00 A.M. Wednesday, December 18th
Markup: “H.R. 3373, H.R. 5338, H.R. 4864, H.R. 4508, H.Res. 752,
H.R. 2343, H.Res. 754, H.R. 630, H.R. 3843, H.R. 2444, H.R. 4331,
H.R. 3571
Full Committee, Chairman Eliot L. Engel

***** LEGISLATION REFERRED TO THE COMMITTEE *****

Asterisked () Bills Introduced by a Committee Member*

H.R. 5430 – “To implement the Agreement between the United States of America, the United Mexican States, and Canada attached as an Annex to the Protocol Replacing the North American Free Trade Agreement.” Sponsored by Rep. Steny Hoyer.

H.R. 5437 – “To provide for certain actions by the International Trade Administration in order to increase exports by small- and medium-sized enterprises, and for other purposes.” Sponsored by Rep. Cheri Bustos.

***** EXECUTIVE COMMUNICATIONS *****

EC – Executive Communication; PM – Presidential Message; PT – Petition; ML – Memorial

EC #03234—A transmittal detailing the sale of assorted arms and equipment to the Government of Italy, pursuant to Section 36 (b)(5)(c) of the Arms Export Control Act. December 16, 2019. DSCA transmitting executive communication.

EC #03306—A six-month periodic report on the national emergency with respect to terrorists who threaten to disrupt the Middle East peace process, pursuant to 50 U.S.C. 1641 (c); Public Law 94-412, Sec. 401 (c); (90 Stat. 1257) and 50 U.S.C. 1703 (c); Public Law 95-223, Sec. 204 (c); (91 Stat. 1627). December 16, 2019. Treasury transmitting executive communication.

2 | ***SURVEY OF ACTIVITIES***

December 16th – December 31st, 2019

EC #03314—A six-month periodic report on the national emergency with respect to the proliferation of weapons of mass destruction, pursuant to 50 U.S.C. 1641 (c); Public Law 94-412, Sec. 401 (c); (90 Stat. 1257) and 50 U.S.C. 1703 (c); Public Law 95-223, Sec. 204 (c); (91 Stat. 1627). December 18, 2019. State transmitting executive communication.

EC #03315—A report on progress towards a negotiated solution of the Cyprus question covering the period of June 1 through July 31, 2019, pursuant to Sec. 620(c) of the Foreign Assistance Act of 1961, as amended. December 18, 2019. State transmitting executive communication.

EC #03316—An annual report by the Interagency Working Group on U.S. Government-Sponsored International Exchanges and Training, pursuant to Sec. 112(f) and (g) of the Mutual Educational and Cultural Exchange Act of 1961 (Public Law 87-256), as amended (22 U.S.C. 2460(f) and (g)). December 18, 2019. State transmitting executive communication.

EC #03364—the Department’s final rule – Extension of the Prohibition Against Certain Flights in the Territory and Airspace of Somalia. December 19, 2019. Transportation transmitting executive communication.

EC #03365—the Department’s final rule – Extension of the Prohibition Against Certain Flights in Specified Areas of the Sanaa Flight Information Region. December 19, 2019. Transportation transmitting executive communication.

***** REPORTING REQUIREMENTS *****

[Notice of Planned Training Engagement with Foreign Friendly Countries](#). December 17, 2019. DSCA Transmitting pursuant to Title 10 U.S. Code, Section 321(e).

[Quarterly Securities Exchange Act Report](#). December 18, 2019. SEC transmitting pursuant to Section 36(b)1 of the Arms Export Control Act.

[U.S. Department of Commerce Fiscal Year 2019 Agency Financial Report](#). December 19, 2019. Commerce transmitting reporting requirement.

***** GAO REPORTS *****

None.

***** CONGRESSIONAL NOTIFICATIONS *****

Nonproliferation, Antiterrorism, Demining, and Related Programs (NADR), Conventional Weapons Destruction (CWD), Global Health Programs (GHP), of Family Health International (FHI 360), United States African Development Foundation (USADF), Foreign Assistance Act (FAA)

3 | SURVEY OF ACTIVITIES

December 16th – December 31st, 2019

CN #19-333—Notification of intent to obligate \$49,095,800 for voluntary contributions to international organizations and programs. December 18, 2019. State transmitting congressional notification.

CN #19-334—Notification of intent to obligate \$11,673,090 of Fiscal Year 2019 Assistance for Europe, Eurasia, and Central Asia funds by the Department of the Treasury. December 19, 2019. State transmitting congressional notification.

CN #19-335—Notification of intent to obligate \$1,000,000 in Fiscal Year 2019 International Narcotics and Law Enforcement funds. December 19, 2019. State transmitting congressional notification.

CN #19-336—Notification of intent to obligate \$8,750,000 of Fiscal Year 2020 Nonproliferation, Antiterrorism, Demining and Related Programs funds for Global Threat Reduction programs. December 19, 2019. State transmitting congressional notification.

CN #19-337—Notification of intent to obligate \$1,620,536 of Fiscal Year 2019 Nonproliferation Antiterrorism, Demining and Related Programs funds for Global Threat Reduction programs. December 19, 2019. State transmitting congressional notification.

CN #19-338—Notification of intent to realign the Office of Emergencies in the Diplomatic and Consular Services (EDCS) from the Office of the Undersecretary for Management to the Bureau of the Comptroller and Global Financial Services (CGFS), and change the Executive Office servicing EDCS from S-ES/EX to CGFS/EX. December 20, 2019. State transmitting congressional notification.

CN #18—Notification of intent to obligate a total of \$9,880,241 to the USAID program areas of good governance, agriculture, maternal and child health, and family planning and reproductive health in Zimbabwe. December 19, 2019. USAID transmitting congressional notification.

CN #19—Notification of intent to obligate a total of \$598,550 in prior-year IS recovery funds to support counter-trafficking in persons activities in the Central Asia Region of Tajikistan. December 19, 2019. USAID transmitting congressional notification.

CN #20—Notification of intent to obligate a total of \$4,000,000 in FY 2019 DA funds for Vietnam. December 19, 2019. USAID transmitting congressional notification.

CN #21—Notification of intent to re-establish a presence in Ecuador with the creation of an Office of the USAID Representative. December 19, 2019. USAID transmitting congressional notification.

CN #22—Notification of intent to obligate \$1,000,000 in FY 2019 ESF-OCO funds allocated to the Relief and Recovery Funds, to support programs that promote stability and institutional strengthening within the public financial management sector in Libya. December 19, 2019. USAID transmitting congressional notification.

December 16th – December 31st, 2019

CN #23—Notification of intent to obligate \$1,000,000 in FY 2012 ESF-OCO funds to strengthen the capacity of the Government of the Republic of Yemen Ministry of Finance for technical assistance on budget planning and execution. December 19, 2019. USAID transmitting congressional notification.

CN—Certification that appropriate and adequate steps have been taken to ensure appropriate security of construction at the U.S. Consulate in Hermosillo, Mexico. December 16, 2019. State transmitting congressional notification.

CN—Certification that appropriate and adequate steps have been taken to ensure appropriate security of construction at the U.S. Embassy in Hanoi, Vietnam. December 16, 2019. State transmitting congressional notification.

CN—Notification of new State Department Designations regarding “Countries of Particular Concern,” the “Special Watch List,” and “Entities of Particular Concern.” December 18, 2019. State transmitting congressional notification.

CN—Notification of various Fulbright-Hays grants. December 20, 2019. State transmitting congressional notification.

CN—Notification that DoD will not use the Special Defense Acquisition Fund in the second quarter of the fiscal year. December 16, 2019. DSCA transmitting congressional notification.

CN—Notification of the proposed grant transfer of thirty-six excess Chaparral Guided Missile Carriers to the Government of Egypt under the Excess Defense Articles (EDA) program. December 16, 2019. DSCA transmitting congressional notification.

CN—Notification of the proposed grant transfer of one excess 76mm Oto Melara Gun (MK-75) to the Government of the Philippines under the Excess Defense Articles (EDA) program. December 16, 2019. DSCA transmitting congressional notification.

CN—Notification of the Navy’s proposed Letter(s) of Offer and Acceptance to the Government of Argentina for defense articles and services estimated to cost \$78.032 million. December 19, 2019. DSCA transmitting congressional notification.

CN—Notification that pursuant to delegations published at 80 Fed. Reg. 29201 and 31 C.F.R. 598.803, the Department of the Treasury’s Office of Foreign Assets Control has identified Erik Salvador Suniga Rodriguez and the Suniga Rodriguez Drug Trafficking Organization (both based in Guatemala) as foreign persons appropriate for sanctions under the Kingpin Act and reports the imposition of sanctions against both. December 19, 2019. Treasury transmitting congressional notification.

CN—Notification that the Millennium Challenge Corporation terminated assistance in part under the Millennium Challenge Compact with the Government of Ghana, and transmitting of the MCC Agency Financial Report for Fiscal Year 2019 (available in hard copy). December 20, 2019. MCC transmitting congressional notification.

United States House of Representatives

Committee on Foreign Affairs

Fund Balance Statement as of 12/31/2019

All BOC codes

Resolution: 2019

Report Done: 1/22/2020

Whole Committee - Funding Limit

Less Expenses

Total Authorization

\$8,172,362.00

Year Month	
2019 January	\$408,485.41
2019 February	\$541,875.24
2019 March	\$580,450.94
2019 April	\$593,510.70
2019 May	\$618,691.35
2019 June	\$603,194.58
2019 July	\$625,357.55
2019 August	\$805,120.98
2019 September	\$707,379.26
2019 October	\$741,737.83
2019 November	\$724,678.65
2019 December	\$839,096.17
Total Committee Expenses to Date	\$7,789,578.66
Unexpended Authorization	\$382,783.34

Committee on Foreign Affairs

H. Res. Resolution: 2019

Statement of expenses from 12/1/2019 to 12/31/2019

Whole Committee - Funding Limit

Report Done: Wednesday, January 22, 2020

Category	December 2019	Cumulative For Funding Resolution: 2019	12/31/2019
Staff Salaries	\$805,318.47	\$7,499,035.40	
Overtime	\$0.00	\$0.00	
Consultants	\$0.00	\$0.00	
Equipment	\$2,492.22	\$79,616.76	
Travel	\$1,418.96	\$15,109.29	
Rent, Communications and Utilities	\$13,574.14	\$111,639.26	
Printing and Reproduction	\$135.95	\$6,496.28	
Other Services	\$200.00	\$8,446.45	
Specialized Training	\$0.00	\$0.00	
Representational Funds	\$0.00	\$0.00	
Supplies and Materials	\$15,956.43	\$69,235.22	
Grand Total	\$839,096.17	\$7,789,578.66	

**Committee on Foreign Affairs
116th Congress, 1st Session
December 2019**

[illegible]

COMMITTEE ON FOREIGN AFFAIRS

Name	Title	Gross Monthly Salary
Douglas Anderson	Minority General Counsel	14,224.00
James Bair	Counsel	12,416.67
Raven Bellamy	Staff Associate	5,541.67
Peter Billerbeck	Policy Analyst	7,583.33
Samia Brahim	Minority Professional Staff Member	9,375.00
Bryan Burack	Minority Professional Staff Member	10,000.00
Evan Bursey	Staff Associate	5,916.67
Jaclyn Cahan	Counsel	9,666.67
Caroline Campbell	Minority Press Secretary	8,333.33
Douglas Campbell	Deputy Staff Director	14,375.00
Laura Carey	Sr Professional Staff Member	13,083.33
Vladimir Cerga	Director of Information Technology	14,791.67
Sahil Chaudhary	Policy Analyst	5,583.33
Jacqueline Colvett	Digital Communications Manager	5,958.33
Kathryn Crosby	Sr Professional Staff Member	12,250.00
Katherine Curtis	Minority Professional Staff Member	6,666.67
Collin Davenport	Committee Liaison	100.00
Robert Farrar	Minority Professional Staff Member	6,666.67
Matthew Finkel	Staff Associate	5,541.67
Laura Fullerton	Minority Deputy Staff Director	14,224.67
Meghan Gallagher	Minority Professional Staff Member	10,000.00
Sajit Gandhi	Sr Professional Staff Member	13,250.00
Lauren Gillespie	Minority Special Assistant	6,527.78
John Gleason	Financial Administrator	13,958.33
Jennifer Gorski	Minority Parliamentarian	14,224.67
Adam Howard	Minority Committee Liaison	100.00
Mark Iozzi	Counsel	13,125.00
Eric Jacobstein	Senior Policy Advisor	13,125.00
Sophie Jones	Staff Associate	5,916.67
Janice Kaguyutan	Chief Counsel	14,208.33
Rachel Levitan	Deputy Communications Director	8,666.67
Shiouyu Lou	Policy Analyst	6,166.67
Danny Marca	System Administrator	11,250.00
Sarah Markley	Minority Staff Associate	6,250.00
Daniel Markus	Minority Professional Staff Member	9,583.33
Michael Matlaga	Policy Analyst	7,166.67
E.H. Michalek	Senior Advisor	12,000.00
Kaylin Minton	Minority Communications Director	12,500.00
Juan Carlos Monje	Minority Professional Staff Member	10,000.00
Grant Mullins	Minority Senior Counsel	12,500.00
Timothy Mulvey	Communications Director	13,500.00
Darlene Murray	Scheduler	7,166.67
Remy Pohl	Staff Associate	4,750.00
Dorian Ramos	Professional Staff Member	12,625.00
Taylor Redick	Policy Analyst	7,166.67
Mira Resnick	Sr Professional Staff Member	13,125.00
Edmund Rice	Sr Professional Staff Member	13,458.33
Thomas Rice	Minority Professional Staff Member	1,666.67
George Ritchey	Security Officer	11,458.33
Alex Sadler	Policy Analyst	6,750.00

Sophica Seid	Minority Press Secretary	4,750.00
--------------	--------------------------	----------

COMMITTEE ON FOREIGN AFFAIRS

Name	Title	Gross Monthly Salary
Harout Semerdjian	Policy Analyst	7,000.00
Brendan Shields	Minority Staff Director	14,375.00
Brian Skretny	Senior Advisor	11,833.33
John Stapleton	Minority Sr Professional Staff Member	10,250.00
Jessica Steffens	Minority Sr Professional Staff Member	10,000.00
Jason Steinbaum	Staff Director	14,375.00
Samantha Stiles	Director of Committee Operations	8,666.67
James Walsh	Minority Professional Staff Member	10,416.67
Lesley Warner	Sr Professional Staff Member	12,666.67
William Weitz	Senior Advisor	13,000.00
Jennifer White	Professional Staff Member	13,125.00
Gabriella Zach	Minority Professional Staff Member	10,333.33

**SUBCOMMITTEE ON OVERSIGHT AND
INVESTIGATIONS**

Nikole Burroughs	Subcommittee Staff Director	13,333.33
Ryan Uyehara	Prof Staff Member	10,000.00
Chad Obermiller	Staff Associate	2,916.67

**SUBCOMMITTEE ON THE MIDDLE EAST,
NORTH AFRICA, AND INTERNATIONAL TERRORISM**

Casey Kustin	Subcommittee Staff Director	10,833.33
Ryan Doherty	Prof Staff Member	6,416.67
Aviva Abusch	Staff Associate	1,666.33

**SUBCOMMITTEE ON ASIA, THE PACIFIC,
AND NONPROLIFERATION**

Donald MacDonald	Subcommittee Staff Director	12,000.00
Zachary Keck	Prof Staff Member	6,100.00
Michelle Schein	Staff Associate	2,900.00

**SUBCOMMITTEE ON AFRICA, GLOBAL HEALTH,
GLOBAL HUMAN RIGHTS, AND INTERNATIONAL
ORGANIZATIONS**

Janette Yarwood	Subcommittee Staff Director	16,541.67
Corey Holmes	Prof Staff Member	9,166.67
Naomia Suggs-Brigety	Staff Associate	6,917.67

**SUBCOMMITTEE ON EUROPE, EURASIA,
ENERGY, AND THE ENVIRONMENT**

Gabrielle Gould	Subcommittee Staff Director	18,333.33
Leah Nodvin	Prof Staff Member	11,833.33
Shestin Thomson	Staff Associate	2,916.67

**SUBCOMMITTEE ON THE WESTERN HEMISPHERE,
CIVILIAN SECURITY, AND TRADE**

Alexander Brockwehl	Subcommittee Staff Director	12,583.33
Mariana Cruz-Munoz	Prof Staff Member	8,833.33
Ricardo Martinez	Staff Associate	6,333.33

TOM LANTOS HUMAN RIGHTS COMMISSION

Piero Tozzi	Sr Prof Staff Member	10,416.67
Kimberly Stanton	Sr Prof Staff Member	10,416.67

HOUSE DEMOCRACY PARTNERSHIP

Derek Luyten	Executive Director	9,583.33
--------------	--------------------	----------

U.S. House of Representatives
Committee on Foreign Affairs
List of Detailees - December 2019

<u>Detailee</u>	<u>Agency</u>	<u>Current Assignment</u>
Letitia Fletcher	Government Publishing Office	1/3/19-12/31/19
Nils Mueller	Agency for International Development	2/4/19-12/31/19
Darrow Merton	Department of State	8/27/19-12/31/19