

ELIOT L. ENGEL, NEW YORK
CHAIRMAN

MICHAEL T. MCCAUL, TEXAS
RANKING REPUBLICAN MEMBER

JASON STEINBAUM
STAFF DIRECTOR

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 2, 2021

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 2020 of specific studies and investigations;
- (2) Statement of Expenses for December 2020, and the Fund Balance Statement;
- (3) Monthly report of domestic travel performed for December 2020;
- (4) Listing of Committee staff for December 2020, their titles, and their gross monthly salaries;
- (5) Listing of Committee detailees for December 2020.

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

2ND SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 1ST – DECEMBER 4TH, 2020

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

2:00 p.m. Wednesday, December 2nd
Hearing: Subcommittee on Middle East, North Africa, and International Terrorism:
Advancing the Rights of Women and Girls in the Middle East: An Analysis of Current
Trends and U.S. Policy

WITNESSES:

Ms. Jomana Qaddor
Nonresident Senior Fellow
Atlantic Council

Maha Yahya, Ph.D.
Director
Malcolm H. Kerr Carnegie Middle East Center

Hala Aldosaru, Ph.D.
Scholar in Women's Health and Activist from Saudi Arabia

Ms. Gayle Tzemach Lemmon
Adjunct Senior Fellow
Council on Foreign Relations

10:00 a.m. Thursday, December 3rd
Hearing: The Western Hemisphere Drug Policy Commission: Charting a New Path
Forward

WITNESSES:

Shannon O'Neil, Ph.D.
Chair
Western Hemisphere Drug Policy Commission
Council on Foreign Relations

The Honorable Cliff Sobel
Vice Chair
Western Hemisphere Drug Policy Commission
(Former U.S. Ambassador to Brazil and The Netherlands)

Mary Speck, Ph.D.
Executive Director

Western Hemisphere Drug Policy Commission

2:00 p.m. **Hearing:** Subcommittee on Africa, Global Health, Global Human Rights and International Organizations: The Unfolding Conflict in Ethiopia

WITNESSES:

Mr. Yoseph Badwaza
Senior Advisor, Africa
Freedom House

Ms. Susan Stignant
Director of Africa Program
United States Institute of Peace

Ms. Tsedale Lemma
Editor-in-Chief, Founder
Addis Standard Magazine

Ms. Lauren Ploch Blacnchard
Specialist in African Affairs
Congressional Research Services

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

Asterisked () Bills Introduced by a Committee Member*

H.Res.1246— “Expressing the sense of the House of Representatives regarding United States policy recognizing the Semele Massacre of 1933.” Sponsored by Rep. Debbie Lesko.

H.R.8828— “To restrict the use of steel-jaw leghold traps and Conibear traps on animals in the United States.” Sponsored by Rep. Alma S. Adams.

H.R.8831*— “To codify the denial of export privileges and related provisions under title 15, Code of Federal Regulations.” Sponsored by Rep. Ken Buck.

H.R.8838— “To overhaul the legal immigration system, and for other purposes.” Sponsored by Rep. Steve King.

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

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

None.

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

Report on the East, North, and West Africa Counterterrorism Operation. November 30, 2020.
Defense transmitting pursuant to the Inspector General Act of 1978.

3 | SURVEY OF ACTIVITIES
December 1st – December 4th, 2020

[Report on Obligation or Expenditure of Large Covered Funds under the CARES Act.](#) November 30, 2020. State transmitting pursuant to Section 15011(b)(1)(A) of the Coronavirus Aid, Relief, and Economic Security Act.

[Report on the Establishment of an Independent, Not-For-Profit Academic Institution Called Fulbright University Vietnam in the Socialist Republic of Vietnam.](#) December 1, 2020. State transmitting pursuant to Section 211(d) of the Vietnam Education Foundation Act of 2000 (P.L. 106-554).

[Report on Allegations of, and Steps to Prevent and Respond to, Sexual Exploitation and Abuse Committed by Implementing Partners of Foreign-Assistance Programs Supported by the U.S. Dept. of State and USAID in FY 2018 & 2019.](#) December 3, 2020. State transmitting pursuant to page 18 of Senate Report 116-126 accompanying the Further Consolidated Appropriations Act for Fiscal Year 2020 (Div. G, PL 116-94).

[Report on Progress at the U.S. Embassy in Jerusalem.](#) December 3, 2020. State transmitting pursuant to Section 6 of the Jerusalem Embassy Act of 1995 (P.L. 104-45).

[Report on Financial Implications of U.S. Participation in the International Monetary Fund for Fiscal years 2017-2020.](#) December 4, 2020. Department of Treasury transmitting pursuant to section 504(b) of Appendix E, Title V of the Consolidated Appropriations Act for Fiscal Year 2000, Public Law No. 106-113 (Nov. 29, 1999).

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

[GAO-21-51](#) Foreign Assistance: USAID Should Analyze Data on the Timeliness of Expenditures

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

Arms Export Control Act (AECA), Assistance for Europe, Eurasia and Central Asia (AEECA), Development Assistance (DA), Economic Support Fund (ESF), Foreign Military Financing (FMF), Global Health Program (GHP), International Narcotics and Law Enforcement (INL)

CN #20-372—Notification of intent to obligate \$5,000,000 in FY 2020 funds to support programs to counter Chinese Communist propaganda, disinformation, and malign influence through the Countering China Influence Fund (CCIF). November 30, 2020. State transmitting congressional notification.

CN #20-373—Notification of intent to obligate \$560,000 in FY 2020 ESF funds to extend a program that enhances state presence in conflict-affected areas in Colombia. November 30, 2020. State transmitting congressional notification.

CN #20-374—Notification of intent to obligate \$5,000,000 in FY 2020 INL funds to support citizen security and law enforcement programs in Morocco and Tunisia. December 3, 2020. State transmitting congressional notification.

CN #20-375—Notification of intent to obligate \$1,200,000 in FY 2020 ESF funds to support a violence prevention program in Nigeria. December 3, 2020. State transmitting congressional notification.

CN #20-376—Notification of intent to purchase land in Praia, Cape Verde for a New Embassy Compound (NEC). December 3, 2020. State transmitting congressional notification.

CN #20-377—Notification of intent to obligate \$10,000,000 in Fiscal Year 2019 Foreign Military Financing (FMF) funds to enhance the capacity of foreign security forces to support Egypt. December 4, 2020. State transmitting congressional notification.

CN—Notification of intent to grant \$100,000 in Fulbright-Hays funding to the German American Partnership Program (GAPP). December 3, 2020. State transmitting congressional notification.

CN #50—Notification of intent to obligate \$114,971,000 in FY 2020-2021 DA, ESF, and GHP-USAID funds to Nepal for developmental programs. November 30, 2020. USAID transmitting congressional notification.

CN #51—Notification of intent to obligate \$337,110,000 in FY 2020-2021 DA funds to the Bureau for Resilience and Food Security (RFS) for Agriculture and development assistance. November 30, 2020. USAID transmitting congressional notification.

CN #52—Notification of intent to obligate \$22,100,000 in FY 2020-2021 ESF funds to Libya for developmental programs. November 30, 2020. USAID transmitting congressional notification.

CN #53—Notification of intent to obligate \$20,000,000 in FY 2020-2021 DA and ESF funds to support various development, and economic support programs in Morocco. November 30, 2020. USAID transmitting congressional notification.

CN #54—Notification of intent to obligate \$148,750,000 in FY 2020 DA and GHP-USAID funds to support various development and global health programs in Mozambique. December 3, 2020. USAID transmitting congressional notification.

CN #55—Notification of intent to obligate \$189,757,000 in FY 2020 DA and GHP-USAID funds to support various development and global health programs in Uganda. December 3, 2020. USAID transmitting congressional notification.

CN #56—Notification of intent to obligate \$19,370,000 in FY 2020 AEECA funds to support various development, democracy promotion, and energy programs in Armenia. December 3, 2020. USAID transmitting congressional notification.

CN #57—Notification of intent to obligate \$74,069,995 in FY 2020 AEECA funds to support various development programs in Georgia. December 3, 2020. USAID transmitting congressional notification.

CN #58—Notification of intent to obligate \$44,000,000 in FY 2020 DA and GHP-USAID funds to support various development and global health programs in Zimbabwe. December 3, 2020. USAID transmitting congressional notification.

CN #59—Notification of intent to obligate \$1,082,400,000 in FY 2020 ESF funds to support various economic, governance, global health, water, and education programs in Jordan. December 3, 2020. USAID transmitting congressional notification.

CN #2—Notification of intent to transfer \$700,000 in GHP-USAID funds to DFC to support Malaria-related programs in Ghana, Kenya, Nigeria, Tanzania, and Uganda. December 3, 2020. USAID transmitting congressional notification.

CN—Notification of intent to obligate \$725,000 to fund the Airspace Technologies Master Plan Technical Assistance to support Mexico’s aviation regulator in strengthening its institutional capacity and enhancing the existing airspace communications, navigation, and surveillance (“CNS”) and air traffic management (“ATM”) technologies in Mexico. November 30, 2020. USTDA transmitting congressional notification.

CN—Notification of intent to support Multi-regional countries, Cambodia, and South Africa for several developmentally significant projects operating in the small-scale retail, transportation, and utilities sectors. December 1, 2020. DFC transmitting congressional notification.

CN—Notification of intent for the proposed sale of \$39 million in defense articles and services to the Republic of Korea for their Navy. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent for the proposed sale of \$55.5 million in defense articles and services to the Government of Lebanon for their Army. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent for the proposed sale of \$350 million in defense articles and services to the Kingdom of Saudi Arabia for their Army. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent to sell \$70 million in defense articles and services to the Government of Brazil for their Navy. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent for the proposed sale of \$275 million in defense articles and services to the Government of Canada for their Air Force. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent for the proposed sale of 757.0 million in defense articles and services to the Government of Croatia for their Army. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of intent for the inclusion of 4,500 target practice multiple purpose tracers to Morocco for an additional cost of \$12.6 million. December 1, 2020. DSCA transmitting congressional notification.

CN—Notification of proposed offer and acceptance to the government of Australia for defense articles and services estimated to cost \$132.2 million. December 4, 2020. DCSA transmitting congressional notification.

CN—Notification of enhancements or upgrades from the level of sensitivity of technology or capability described in the Arms Export Control Act (AECA) certification of May 13, 2014. December 4, 2020. DCSA transmitting congressional notification.

CN—Notification of intent to obligate \$66,791,000 in direct loans and loan portfolio guarantees to support micro, small, and medium enterprises, insurance, and renewable energy programs worldwide. December 3, 2020. DFC transmitting congressional notification.

CN—Notification of intent to obligate \$10,000,000 in Fiscal Year 2021 funds to low- and middle-income borrowers and mortgages in El Salvador. December 4, 2020. DFC transmitting congressional notification.

116th CONGRESS

2ND SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 7TH – DECEMBER 11TH, 2020

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

10:00 a.m. Tuesday, December 8th
Hearing: The Balkans: Policy Recommendations for the Next Administration

WITNESSES:

The Honorable Madeleine K. Albright
(Former Secretary of State)

Daniel Serwer, Ph.D.
Director, American Foreign Policy
Director, Conflict Management
School of Advanced International Studies
Johns Hopkins University

Mr. Janusz Bugajski
Senior Fellow
The Jamestown Foundation

10:00 a.m. Wednesday, December 9th
Hearing: Diplomacy or Dead End: An Evaluation of Syria Policy

WITNESSES:

Mr. Joel D. Rayburn
Deputy Assistant Secretary for Levant Affairs and Special Envoy for Syria
U.S. Department of State

2:00 p.m. **Hearing:** Subcommittee on Africa, Global Health, Global Human Rights, and
International Organizations: International Human Rights and the Closing Civic Space

WITNESSES:

Ms. Joanne Lin
National Director, Advocacy and Government Affairs
Amnesty International USA

Courtney Radsch, PhD
Advocacy Director
Committee to Protect Journalists

Ms. Emilie Kao
Director of the Richard and Helen DeVos Center for Religion & Civil Society
Heritage Foundation

10:00 a.m. Thursday, December 10th
Hearing: Subcommittee on Asia, the Pacific, and Nonproliferation: Taiwan and the United States: Enduring Bonds in the Face of Adversity

WITNESSES:

Ms. Bonnie Glaser
Senior Adviser for Asia
Director of China Power Project
Center for Strategic and International Studies

Shelley Rigger, Ph.D.
Brown Professor of Political Science
Davidson College

Ms. Shirley Kan
Specialist in Asian Security Affairs
Retired Specialist at the Congressional Research Service

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

Asterisked () Bills Introduced by a Committee Member*

H.R.8899— “To prioritize the efforts of and enhance coordination among United States agencies to encourage countries in Central and Eastern Europe to improve the security of their telecommunications networks, and for other purposes.” Sponsored by Rep. Marcy Kaptur

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

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

None.

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

Report on Updates to the Process to Examine Admissibility and Arrival of Refugees. December 9, 2020. State transmitting pursuant to Senate Report 116-126 accompanying the Further Consolidated Appropriations Act of 2020 (Div. G, P.L. 116-94).

Report on Section 1264 Detailing Implementation of the Global Magnitsky Human Rights Accountability Act of 2016. December 11, 2020. State transmitting pursuant to Section 1264 of the Global Magnitsky Human Rights Accountability Act of 2016 (P.L. 114-328) (22 USC 2656: Management of Foreign Affairs).

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

GAO-21-190 International trade: Observations on Whether Women's Rights and Economic Interests Are Protected or Promoted by U.S. Trade Preference Programs

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

Assistance for Europe, Eurasia and Central Asia (AEECA), Conventional Weapons Destruction (CWD), Development Assistance (DA), Economic Support Fund (ESF), Global Health Program (GHP), Nonproliferation, Anti-terrorism, Demining, and Related Programs (NADR)

CN #20-378—Notification of intent to obligate \$4,300,000 in Fiscal Year 2021 Anti-Terrorism, Demining, and Related Programs and Conventional Weapons Destruction (NADR-CWD) funds to support conventional weapons destruction programs globally. December 7, 2020. State transmitting congressional notification.

CN #20-379—Notification of intent to reprogram \$64,877,000 to support embassy construction projects in Papua New Guinea, Fiji, and the United Kingdom. December 7, 2020. State transmitting congressional notification.

CN #20-380—Notification of intent to obligate \$11,670,000 in FY 2021 NADR funds to support Global Threat Reduction (GTR) programs focused on weapons of mass destruction. December 8, 2020. State transmitting congressional notification.

CN #20-381—Notification of intent to close the Consulate General Vladivostok and suspending operations of the Consulate General Yekaterinburg to support the U.S. Embassy in Moscow. December 11, 2020. State transmitting congressional notification.

CN—Notification of intent to designate 10 countries as countries of particular concern for religious freedom violations. December 7, 2020. State transmitting congressional notification.

CN—Notification of intent to transfer the title of 2 C-208 Fixed-Wing Aircraft to Colombia to support their counter narcotics efforts. December 7, 2020. State transmitting congressional notification.

CN—Notification of intent to issue \$17,489,896 in Fulbright-Hays grants to 10 National Programming Agencies (NPAs) and other partners. December 9, 2020. State transmitting congressional notification.

CN #60—Notification of intent to obligate \$87,484,000 in Fiscal Year 2020 Development Assistance (DA), Economic Support Funds (ESF), and Global Health Programs (GHP-USAID) funds to support various development, economic, and global health programs in India. December 7, 2020. USAID transmitting congressional notification.

CN #61—Notification of intent to obligate \$75,500,000 in Fiscal Year 2020 Development Assistance (DA) and Global Health Programs (GHP-USAID) funds to support various development and global health programs in Haiti. December 7, 2020. USAID transmitting congressional notification.

CN #62—Notification of intent to obligate \$40,000 in Fiscal Year 2019 Development Assistance (DA) funds to support efforts to address jaguar poaching in Guatemala. December 7, 2020. USAID transmitting congressional notification.

CN #63—Notification of intent to obligate \$167,584,000 in Fiscal Year 2020 Assistance for Europe, Eurasia, and Central Asia (AEECA) and Global Health Programs (GHP-USAID) funds to support development, economic, and global health programs in Ukraine. December 7, 2020. USAID transmitting congressional notification.

CN #3—Notification of intent to transfer \$15,000,000 in Fiscal Year 2020 Development Assistance (DA) funds to the Development Finance Corporation (DFC) to support telecommunications programs in Ethiopia. December 7, 2020. USAID transmitting congressional notification.

CN—Notification of intent to sell \$280,000,000 in non-major army defense articles and services to Taiwan. December 7, 2020. DSCA transmitting congressional notification.

CN—Notification of intent to obligate \$158,550,000 in direct loans to support several developmentally significant projects operating in Cambodia, Mexico, Paraguay, and Sri Lanka. December 9, 2020. DFC transmitting congressional notification.

CN—Notification of intent to lease \$110,391.67 in air force communications network equipment to Colombia. December 9, 2020. DSCA transmitting congressional notification.

CN—Notification of intent to obligate \$16,250,000 to support lending to small and medium enterprises and microfinance institutions in West Africa. December 11, 2020. DFC transmitting congressional notification.

116th CONGRESS

2nd SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 14TH – DECEMBER 18TH, 2020

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

None.

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

Asterisked () Bills Introduced by a Committee Member*

[H.R.8970](#)—“To repeal the USA PATRIOT Act and the FISA Amendments Act of 2008, and for other purposes.” Sponsored by Rep. Tulsi Gabbard.

[H.R.8971](#)—“To authorize assistance to aid in the prevention and treatment of obstetric fistula in foreign countries, and for other purposes.” Sponsored by Rep. Carolyn B. Maloney.

[H.R.8972](#)—“To combat forced organ harvesting and trafficking in persons for purposes of the removal of organs, and for other purposes.” Sponsored by Rep. Christopher H. Smith.

[H.R.9003](#)—“To Require the Secretary of State to submit to Congress a strategy of the Department of State and the United States Agency for International Development to address the global climate change crisis, improve the energy and resource efficiency of the Department, and for other purposes.” Sponsored by Rep. Theodore E. Deutch.

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

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

None.

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

[Report on Update to the Visa Applicants Report Describing Implementation of Presidential Proclamation 9645](#). December 15, 2020. State transmitting pursuant to Senate Report 116-126 accompanying the Further Consolidated Appropriations Act, 2020 (Div. G, P.L.116-94).

[Report on the Delivery and Coordination of Humanitarian Assistance to the People of Venezuela Since the Onset of the Humanitarian Crisis](#). December 16, 2020. State transmitting pursuant to Section 123, Division J, Title I of Public Law 116-94).

[Lead IG Quarterly Report on the East Africa Counterterrorism Operation and the North and West Africa Counterterrorism Operation](#). December 17, 2020. Defense transmitting pursuant to Section 8L(b)(1) of the Inspector General Act of 1978.

[Report on Section 331 Authority to Support Countries Participating in the Combined Maritime Forces \(CMF\)](#). December 17, 2020. Defense transmitting pursuant to 10 U.S.C. 331.

[Audit Report on IAF Implementation an Effective Information Security Program for Fiscal Year 2020 in Support of FISMA](#). December 17, 2020. USAID transmitting pursuant to the Federal Information Security Modernization Act of 2014 (FISMA) for Fiscal Year (FY) 2020.

[Audit Report on Improved Guidance, Data, and Metrics Would Help Optimize USAID's Private Sector Engagement](#). December 17, 2020. USAID transmitting pursuant to 5-000-21-001-P.

[Audit Report on USAID-El Salvador's Crime and Violence Prevention Programs Need To Focus More on High-Risk Individuals to Advance Security Goals](#). December 17, 2020. USAID transmitting pursuant to 9-598-21-001-P.

[Report on U.S. Strategy to Prevent Conflict and Promote Stability](#). December 18, 2020. State transmitting pursuant to Section 504(a) of the Global Fragility Act (Title V of Div. J, P.L. 116-94) (GFA).

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

None.

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

Assistance for Europe, Eurasia, and Central Asia (AEECA), Development Assistance (DA), Democracy Fund (DF), Economic Support Fund (ESF), Global Health Programs (GHP), HIV Working Capital Fund (HV-X), International Narcotics Control and Law Enforcement (INCLE)

CN #20-382—Notification of intent to obligate \$5,000,000 in FY 2020 Economic Support Fund (ESF) funds to support the Women's Global Development and Prosperity Legal Reform Fund. December 15, 2020. State transmitting congressional notification.

CN #20-383—Notification of intent to obligate \$31,500,000 in FY 2020 Economic Support Fund (ESF) funds to support programs that promote: conflict mitigation and social cohesion; inclusive, capable, and accountable governance; protection of and support for vulnerable populations, including members of religious and ethnic minority communities affected by conflict; trade and investment capacity; higher education; and economic reforms in Iraq. December 17, 2020. State transmitting congressional notification.

CN #20-384—Notification of intent to obligate \$29,000,000 in FY 2020 International Narcotics Control and Law Enforcement (INCLE) funds to support counternarcotic activities under INL's Centrally Managed Interregional Aviation Support and Critical Flight Safety Programs. December 17, 2020. State transmitting congressional notification.

CN—Notification of the Renewed Charter for the Department of State's Advisory Committee on Historical Diplomatic Documentation. December 16, 2020. State transmitting congressional notification.

DDTC 19-126—Notification of intent to obligate \$181,487,463 in export of defense articles, including technical data, and defense services to Australia and Norway. December 15, 2020. State transmitting congressional approval.

DDTC 20-026—Notification of intent to obligate \$95,800,000 to transfer technical data and defense services to support the replication of the Have Quick II and SATURN Electronic Counter-Counter Measures (ECCM) to Italy. December 16, 2020. State transmitting congressional approval.

DDTC 20-028—Notification of intent to obligate \$5,050,000,000 to transfer defense articles, defense services, and technical data to Australia, Canada, the Netherlands, and the United Kingdom. December 16, 2020. State transmitting congressional approval.

DDTC 20-033—Notification of intent to obligate \$12,500,000 for the transfer of technical data and defense services to France. December 16, 2020. State transmitting congressional approval.

DDTC 20-035—Notification of intent to obligate \$18,000,000 to transfer defense articles, defense services, and technical data to Italy, Oman, and the United Kingdom. December 16, 2020. State transmitting congressional approval.

DDTC 20-037—Notification of intent to obligate \$1,140,910,193 to transfer defense articles, defense services, and technical data to Brazil, Sweden, and the United Kingdom. December 16, 2020. State transmitting congressional approval.

DDTC 20-040—Notification of intent to obligate \$50,000,000 or more in export of defense articles, including technical data, and defense services to Algeria and Greece. December 14, 2020. State transmitting congressional approval.

DDTC 20-041—Notification of intent to obligate \$104,000,000 to transfer defense articles, defense services, and technical data to Canada. December 16, 2020. State transmitting congressional approval.

DDTC 20-047—Notification of intent to obligate \$193,362,000 to transfer defense articles, defense services, and technical data to Italy, France, and Germany. December 16, 2020. State transmitting congressional approval.

DDTC 20-049—Notification of intent to obligate \$2,073,000 in export of firearms, parts, and components abroad controlled under Category I of the U.S. Munitions List to Thailand. December 15, 2020. State transmitting congressional approval.

DDTC 20-050—Notification of intent to obligate \$5,400,000 to support the manufacturing and testing of automatic firearm parts in Canada. December 16, 2020. State transmitting congressional approval.

DDTC 20-063—Notification of intent to obligate \$207,186,600 in export of defense articles, including technical data and defense services to the Netherlands and the United Kingdom. December 15, 2020. State transmitting congressional approval.

CN #64—Notification of intent to obligate \$730,839,000 in FY 2020-2021 Development Assistance (DA), Economic Support Fund (ESF), Assistance for Europe, Eurasia and Central Asia (AEECA), Global Health Programs-USAID (GHP-USAID), and Democracy Fund (DF) funds to the Bureau for Development, Democracy and Innovation (DDI) for developmental programs. December 14, 2020. USAID transmitting congressional notification.

CN #65—Notification of intent to obligate \$124,000,000 in FY 2020-2021 Development Assistance (DA) and Global Health Programs-USAID (GHP-USAID) funds to Malawi for developmental programs. December 14, 2020. USAID transmitting congressional notification.

CN #66—Notification of intent to obligate \$108,241,000 in FY 2020-2021 Development Assistance (DA) and Global Health Programs-USAID (GHP-USAID) funds to Zambia or developmental programs. December 14, 2020. USAID transmitting congressional notification.

CN #67—Notification of intent to obligate \$32,283,000 in FY 2020-2021 Development Assistance (DA) funds to Southern Africa Regional for developmental programs. December 16, 2020. USAID transmitting congressional notification.

CN #68—Notification of intent to obligate \$25,582,068 in FY 2020-2021 Assistance for Europe, Eurasia and Central Asia (AEECA) funds to Bosnia and Herzegovina for developmental programs. December 16, 2020. USAID transmitting congressional notification.

CN #69—Notification of intent to obligate \$7,970,000 in FY 2020-2021 Assistance for Europe, Eurasia and Central Asia (AEECA) funds to North Macedonia for rule of law, good governance, civil society, private sector productivity, modern energy services and basic education. December 16, 2020. USAID transmitting congressional notification.

CN #70—Notification of intent to obligate \$5,000,000 in FY 2020-2021 Development Assistance (DA) funds to the Central American Regional for the environment and adaptation. December 16, 2020. USAID transmitting congressional notification.

CN #71—Notification of intent to obligate \$50,000,000 in FY 2020-2021 Economic Support Fund (ESF) funds to Mexico for rule of law, good governance, civil society, human rights, sustainable landscapes, and clean energy. December 16, 2020. USAID transmitting congressional notification.

CN #72—Notification of intent to obligate \$34,800,000 in FY 2020-2021 Development Assistance (DA) funds to Peru for counter-narcotics, trafficking in persons, good governance, environment, adaptation, and sustainable landscapes. December 16, 2020. USAID transmitting congressional notification.

CN #73—Notification of intent to obligate \$4,500,000 in FY 2020-2021 Economic Support Fund (ESF) funds to Yemen for basic education, macroeconomic foundation for growth, trade and investment, and private sector productivity. December 16, 2020. USAID transmitting congressional notification.

CN #74—Notification of intent to obligate \$27,500,000 in FY 2020-2021 Development Assistance (DA) and Global Health Programs-USAID (GHP-USAID) funds to Cameroon for civil society and malaria. December 16, 2020. USAID transmitting congressional notification.

CN #75—Notification of intent to obligate \$7,345,000 in FY 2020-2021 Assistance for Europe, Eurasia and Central funds (AEECA) to Azerbaijan for developmental programs. December 16, 2020. USAID transmitting congressional notification.

CN #76—Notification of intent to obligate \$1,719,958 in HIV Working Capital Fund (HV-X) funds to the Bureau for Global Health for other public health threats. December 16, 2020. USAID transmitting congressional notification.

CN #77—Notification of intent to obligate \$35,000,000 in FY 2020-2021 Economic Support Fund (ESF) and Global Health Programs (GHP-USAID) funds to Venezuela for political competition and consensus-building, civil society, independent media and free flow information, human rights, and maternal and child health. December 16, 2020. USAID transmitting congressional notification.

CN—Notification of the proposed sale of \$500 million in major and non-major defense equipment to the government of Italy for their Air Force. December 15, 2020. DSCA transmitting congressional notification.

CN—Notification of a program for the Swiss Confederation concerning electronical devices and research developments. December 16, 2020. Defense transmitting congressional notification.

116th CONGRESS

2nd SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 21ST – DECEMBER 24TH, 2020

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

None.

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

Asterisked () Bills Introduced by a Committee Member*

None.

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

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

None.

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

[Report on the Issuing of Licenses Under North Korea Sanctions Regulations](#). December 21, 2020.
Treasury transmitting pursuant to annual reporting requirement.

[Annual Report on Conflict Diamond and Mineral Processing Facilities](#). December 22, 2020.
Commerce transmitting pursuant to Section 1502(d)(3) of the Dodd-Frank Wall Street Reform and Consumer Protection Act.

[Report on Human Trafficking in Seafood Supply Chains](#). December 23, 2020. State transmitting pursuant to Section 3563 of the National Defense Authorization Act for Fiscal Year 2020 (Public Law 116-92).

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

None.

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

Assistance for Europe, Eurasia, and Central Asia (AEECA), Economic Support Fund (ESF), International Narcotics Control and Law Enforcement (INCLE), Nonproliferation, Antiterrorism, Deming, and Related Programs (NADR), Complex Crises Funds (CCF)

CN #20-386—Obligating \$55,142,500 to support the Nonproliferation and Disarmament Fund. December 21, 2020. State transmitting congressional notification.

CN #20-387—Obligating \$656,000 in Economic Support Funds (ESF) to support rule of law and judicial capacity in the Maldives. December 22, 2020. State transmitting congressional notification.

CN #20-388—Obligating \$18,000,000 in International Narcotics and Law Enforcement (INCLE) funds to support citizen security and law enforcement reform in Haiti. December 22, 2020. State transmitting congressional notification.

CN #20-389—Obligating \$7,850,000 in Assistance for Europe, Eurasia, and Central Asia (AEECA) funds to support OSCE programs. December 22, 2020. State transmitting congressional notification.

CN #20-390—Obligating \$8,000,000 in Nonproliferation, Antiterrorism, Demining, and Related Programs (NADR) funds for Conventional Weapons Destruction programs. December 22, 2020. State transmitting congressional notification.

CN #20-391—Obligating \$11,901,432 in Assistance for Europe, Eurasia, and Central Asia (AEECA) funds to support small grants by the National Endowment for Democracy. December 22, 2020. State transmitting congressional notification.

CN #63—Country Narrative for Ukraine. December 21, 2020. USAID transmitting congressional notification.

CN #78—Country Narrative for Cote d'Ivoire. December 21, 2020. USAID transmitting congressional notification.

CN #79—Country Narrative for Nigeria. December 21, 2020. USAID transmitting congressional notification.

CN #80—Regional Program Narrative for Barbados and the Eastern Caribbean. December 21, 2020. USAID transmitting congressional notification.

CN #81—Obligating \$6,031,000 in Complex Crises Funds (CCF) to provide conflict mitigation and reconciliation support to the Kyrgyz Republic. December 22, 2020. USAID transmitting congressional notifications.

CN—State Partnership Program Activities FY21 under 10 USC 341. December 21, 2020. Defense transmitting congressional notification.

117th CONGRESS

1ST SESSION

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS
SURVEY OF ACTIVITIES
DECEMBER 28TH, 2020 – DECEMBER 31ST, 2021

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

None.

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

Asterisked () Bills Introduced by a Committee Member*

None.

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

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

None.

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

[Report on the State Department Workforce on an Operating Unit-by-Operating Unit Basis.](#) December 28, 2020. State transmitting pursuant to Section 7063(d)(2) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2020 (Div. G, P.L. 116-94).

[Report on Update on Plan to Increase Energy Security in Ukraine.](#) December 28, 2020. State transmitting pursuant to Section 257(b)(3)(B) of the Countering America's Adversaries through Sanctions Act.

[Report on Security Assistance and Actions needed to Access U.S. Activities and Ensure Timely Inspections of Equipment Transferred to Lebanon.](#) December 29, 2020. State transmitting pursuant to Chapter 7, Title 31 of the United States Code (31 U.S.C. 720).

[Report on U.S Assistance to Mexico and Improvements to Monitoring of Mérida Initiative Projects.](#) December 29, 2020. State transmitting pursuant to Chapter 7, Title 31 of the United States Code (31 U.S.C. 720).

[Report on The President's Multilateral Diplomacy Initiative Regarding Oil from Iran.](#) December 30, 2020. State transmitting pursuant to Section 1245(d)(1) of the National Defense Authorization Act for Fiscal Year 2021 (22 U.S.C. 8513a).

2 | SURVEY OF ACTIVITIES

December 28th, 2020 – December 31st,
2021

[Report on Security Cooperation with Respect to Western Balkan Countries](#). December 30, 2020. Defense transmitting pursuant to Section 1237 of the National Defense Authorization Act for Fiscal Year 2018 (P.L. 115-91).

[Report on Monthly Obligation or Expenditure of Large Funds](#). December 31, 2020. State transmitting pursuant to section 15011(b)(1)(A) of the Coronavirus Aid Relief, and Economic Security Act, November 2020.

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

None.

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

Assistance for Europe, Eurasia, and Central Asia (AEECA), Development Assistance (DA), Economic Support Fund (ESF), Global Health Programs (GHP), International Narcotics Control and Law Enforcement (INCLE)

CN #20-392—Notification of intent to obligate \$700,000 in FY 2018 International Narcotics Control and Law Enforcement (INCLE) funds to support research undertaken by the British Institute of International and Comparative Law (BIICL). December 28, 2020. State transmitting congressional notification.

CN #20-393—Notification of intent to obligate \$900,000 in FY 2020 State Africa Regional Economic Support Fund (ESF) funds to support program management, oversight, monitoring and evaluation of Countering Violent Extremism activities funded with Trans Sahara Counterterrorism Partnership (TSCTP) and Partnership for Regional East Africa Counterterrorism (PRACT) ESF. December 28, 2020. State transmitting congressional notification.

CN #20-394—Notification of intent to open a U.S. Consulate in the Western Sahara region of Morocco. December 28, 2020. State transmitting congressional notification.

CN #20-395—Notification of intent to obligate \$2,000,000 in FY 2020 Assistance for Europe, Eurasia, and Central Asia (AEECA) funds to support the Front-End Engineering and Design (FEED) nuclear study. December 31, 2020. State transmitting congressional notification.

CN #20-396—Notification of intent to obligate \$99,100,000 to counter Chinese influence in Thailand and Russian influence in Latvia, as well as to support the Southeast Asia Maritime Security Initiative. January 1, 2021. State transmitting congressional notification.

CN #20-397—Notification of intent to obligate \$12,280,000 to support regional programs in Europe, Eurasia, and Central Asia. January 1, 2021. State transmitting congressional notification.

CN #20-398—Notification of intent to obligate \$2,500,000 to support early warning and early response systems to violence against civilians in Nigeria. January 1, 2021. State transmitting congressional notification.

CN—Notification of Waiver Determination for the Islamic Republic of Iran Broadcasting (IRIB). December 28, 2020. State transmitting congressional notification.

CN—Notification of Waiver Determination for Sanctions with Respect to the Trade Bank of Iraq in connection with the purchase of electricity. December 30, 2020. State transmitting congressional notification.

DDTC 19-041—Notification of intent to obligate \$36,250,000 in export of defense articles, including technical data, and defense services to the UK, Canada, and Iraq. December 28, 2020. State transmitting congressional approval.

DDTC 19-053—Notification of intent to obligate \$97,333,320 000 in export of defense articles, including technical data, and defense services to the Saudi Arabia, Norway, and Australia. December 28, 2020. State transmitting congressional approval.

DDTC 19-088—Notification of intent to obligate \$2,353,482 to export automatic rifles for end use by the Philippine Army. December 28, 2020. State transmitting congressional approval.

DDTC 19-100—Notification of intent to the transfer of technical data and defense services to Mexico for the assembly of automatic rifle kits. December 28, 2020. State transmitting congressional approval.

DDTC 19-105—Notification of intent to obligate \$478,308,375 to transfer defense articles, defense services, and technical data to Saudi Arabia, the UK, Spain, and Italy. December 28, 2020. State transmitting congressional approval.

DDTC 20-069—Notification of intent to obligate \$56,200,000 to transfer defense articles, defense services, and technical data to Canada to support the manufacture and testing of silencers, associated parts, and components. December 28, 2020. State transmitting congressional approval.

CN #82—Notification of intent to obligate \$20,000,000 in FY 2020 Development Assistance (DA) funds to the Bureau for Management (M), The Bureau for Development, Democracy and Innovation (DDI), Bureau for Europe and Eurasia (E&E), Bureau for Policy, Planning and Learning (PPL), Bureau for Legislative and Public Affairs (LPA), and Middle East Regional (MER) for developmental programs. December 28, 2020. USAID transmitting congressional notification.

CN—Notification of Proposed Lease communication equipment to the Government of Mexico. December 28, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Offer to the Government of Kazakhstan for defense articles and services. December 28, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Grant transfer of a Secretary Class High Endurance Cutter to the Government of the Philippines under the Excess Defense Articles program. December 28, 2020. Defense transmitting congressional notification.

4 | SURVEY OF ACTIVITIES

December 28th, 2020 – December 31st,
2021

CN—Notification of Proposed Grant transfer of a Secretary Class High Endurance Cutter to the Government of Sri Lanka under the Excess Defense Articles program. December 28, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Grant transfer of two excess F-16A/B Model, Block 15 aircraft to the Government of Portugal under the Excess Defense Articles program. December 28, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Purchase of security mobile surveillance sensor security system to the Government of Egypt. December 29, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Offer to the Government of Egypt of defense articles and services. December 29, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Offer to the Government of Egypt of twenty Sniper Advanced Targeting Pods (ATPs). December 29, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Sale of spare parts to the Government of Kuwait to support its upgraded Patriot Systems. December 29, 2020. Defense transmitting congressional notification.

CN—Notification of Proposed Offer to the Kingdom of Saudi Arabia of defense articles and services. December 29, 2020. Defense transmitting congressional notification.

CN—Notification of Direct Loan Payment of \$18,450,000 to Axxis Hospital in Ecuador. December 30, 2020. Development Finance Corporation transmitting congressional notification.

CN—Notification of Investment Incentive Agreement between the Government of the United States and the Government of Nauru. December 31, 2020. Development Finance Corporation transmitting congressional notification.

United States House of Representatives

Committee on Foreign Affairs

Fund Balance Statement as of 12/31/2020

All BOC codes

Resolution: 2020

Report Done: 1/21/2021

Whole Committee - Funding Limit

Less Expenses

Total Authorization

\$8,310,362.00

Year Month

2020 January \$592,283.81

2020 February \$645,259.27

2020 March \$655,046.48

2020 April \$646,203.53

2020 May \$657,572.07

2020 June \$649,807.70

2020 July \$650,361.07

2020 August \$669,790.93

2020 September \$638,565.14

2020 October \$656,894.65

2020 November \$840,462.51

2020 December \$837,432.19

Total Committee Expenses to Date \$8,139,679.35

Unexpended Authorization \$170,682.65

Committee on Foreign Affairs

H. Res. Resolution: 2020

Statement of expenses from 12/1/2020 to 12/31/2020

Whole Committee - Funding Limit

Report Done: Thursday, January 21, 2021

Category	December 2020	Cumulative For Funding Resolution: 2020	12/31/2020
Staff Salaries	\$796,427.66	\$7,919,803.29	
Overtime	\$0.00	\$0.00	
Consultants	\$0.00	\$0.00	
Equipment	\$7,138.26	\$67,701.88	
Travel	\$0.00	\$1,977.70	
Rent, Communications and Utilities	\$7,651.64	\$96,597.21	
Printing and Reproduction	\$0.00	\$2,319.25	
Other Services	\$206.78	\$8,807.16	
Specialized Training	\$0.00	\$0.00	
Representational Funds	\$0.00	\$0.00	
Supplies and Materials	\$26,007.85	\$42,472.86	
Grand Total	\$837,432.19	\$8,139,679.35	

**Committee on Foreign Affairs
116th Congress, 2nd Session
December 2020**

[illegible]

COMMITTEE ON FOREIGN AFFAIRS

Name	Title	Gross Monthly Salary
Douglas Anderson	Minority General Counsel	14,000.00
James Bair	Counsel	12,916.67
Raven Bellamy	Director of Protocol/Legislative Aide	6,458.33
Peter Billerbeck	Policy Analyst	8,083.33
Samia Brahim	Minority Professional Staff Member	10,000.00
Bryan Burack	Minority Professional Staff Member	10,000.00
Jaclyn Cahan	Counsel	10,166.67
Caroline Campbell	Minority Press Secretary	8,333.33
Douglas Campbell	Deputy Staff Director	14,491.67
Laura Carey	Sr Professional Staff Member	13,583.33
Emily Cassil	Minority Deputy Press Secretary	1,916.67
Vladimir Cerga	Director of Information Technology	12,291.67
Jacqueline Colvett	Digital Director/Deputy Press Secretary	6,666.67
Kathryn Crosby	Sr Professional Staff Member	12,750.00
Katherine Curtis	Minority Professional Staff Member	7,500.00
Collin Davenport	Committee Liaison	100.00
Marieme Diallo	Intern	100.00
Katherine Earle	Minority Professional Staff Member	9,583.33
Robert Farrar	Minority Professional Staff Member	9,166.67
Matthew Finkel	Legislative Aide	6,458.33
Laura Fullerton	Minority Deputy Staff Director	14,491.67
Meghan Gallagher	Minority Professional Staff Member	10,000.00
Sajit Gandhi	Sr Professional Staff Member	13,750.00
Lauren Gillespie	Minority Special Assistant	7,916.67
John Gleason	Financial Administrator	11,458.33
Jennifer Gorski	Minority Parliamentarian	13,333.33
Camilla Hallman	Hearing Coordinator	6,250.00
Adam Howard	Minority Committee Liaison	100.00
Mark Iozzi	Counsel	13,625.00
Eric Jacobstein	Senior Policy Advisor	13,625.00
Jeremy Jick	Intern	60.00
Sophie Jones	Legislative Aide & Floor Coordinator	6,833.33
Janice Kaguyutan	Chief Counsel	14,491.67
Rachel Levitan	Deputy Communications Director	9,166.67
Shiyouy Lou	Policy Analyst	7,500.00
Danny Marca	System Administrator	8,750.00
Sarah Markley	Minority Staff Associate	6,250.00
Daniel Markus	Minority Professional Staff Member	10,833.33
Sara Matar	Minority Policy Analyst	1,666.67
Michael Matlaga	Policy Analyst	7,666.67
E.H. Michalek	Senior Advisor	1,000.00
Juan Carlos Monje	Minority Professional Staff Member	10,000.00
Grant Mullins	Minority Senior Counsel	7,000.00
Timothy Mulvey	Communications Director	14,000.00
Darlene Murray	Scheduler	5,166.67
Jeff Pace	Minority Professional Staff Member	10,833.33
Remy Pohl	Staff Associate	3,750.00
Dorian Ramos	Professional Staff Member	13,125.00
Taylor Redick	Policy Analyst	7,666.67
Mira Resnick	Sr Professional Staff Member	13,625.00

COMMITTEE ON FOREIGN AFFAIRS

Name	Title	Gross Monthly Salary
Edmund Rice	Sr Professional Staff Member	13,958.33
George Ritchey	Security Officer	11,458.33
Camille Rogers	Intern	60.00
Alex Sadler	Policy Analyst	7,500.00
Sophica Seid	Minority Press Secretary	7,875.00
Harout Semerdjian	Policy Analyst	5,000.00
Leslie Shedd	Minority Communications Director	13,333.33
Brendan Shields	Minority Staff Director	14,491.67
Brian Skretny	Senior Advisor	9,833.33
John Stapleton	Minority Sr Professional Staff Member	8,750.00
Jessica Steffens	Minority Sr Professional Staff Member	12,250.00
Jason Steinbaum	Staff Director	14,491.67
Samantha Stiles	Director of Committee Operations	9,583.33
Aman Tune	Intern	53.33
Lesley Warner	Sr Professional Staff Member	13,166.67
William Weitz	Senior Advisor	1,125.00
Jennifer White	Professional Staff Member	13,625.00
Claire Williams	Intern	36.67
Gabriella Zach	Minority Professional Staff Member	10,833.33

**SUBCOMMITTEE ON OVERSIGHT AND
INVESTIGATIONS**

Siddarth Ravishankar	Subcommittee Staff Director	12,334.00
Zachary Keck	Prof Staff Member	10,667.33
Jessica Valdes Garcia	Staff Associate	9,166.33

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

Casey Kustin	Subcommittee Staff Director	12,083.33
Ryan Doherty	Prof Staff Member	9,166.67
Aviva Abusch	Staff Associate	5,333.33

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

Nikole Burroughs	Subcommittee Staff Director	10,833.33
Ryan Uyehara	Prof Staff Member	7,500.00
Chad Obermiller	Staff Associate	2,916.67

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

Janette Yarwood	Subcommittee Staff Director	12,916.67
Corey Holmes	Prof Staff Member	7,666.67
Naomia Suggs-Brigety	Staff Associate	3,166.67

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

Gabrielle Gould	Subcommittee Staff Director	13,333.33
Leah Nodvin	Prof Staff Member	9,333.33
Shestin Thomson	Staff Associate	4,416.67

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

Alexander Brockwehl	Subcommittee Staff Director	12,083.33
Mariana Cruz-Munoz	Prof Staff Member	8,333.33
Ricardo Martinez	Staff Associate	5,833.33

TOM LANTOS HUMAN RIGHTS COMMISSION

Piero Tozzi	Sr Prof Staff Member	10,416.67
Kimberly Stanton	Sr Prof Staff Member	8,500.00
Matthew McLaughlin	Intern	4,916.67

HOUSE DEMOCRACY PARTNERSHIP

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

U.S. House of Representatives
Committee on Foreign Affairs
List of Detailees - December 2020

<u>Detailee</u>	<u>Agency</u>	<u>Current Assignment</u>
Letitia Fletcher	Government Publishing Office	1/3/19-12/31/21