Iraqi Refugee Assistance Project
New York University School of Law

Defense Contract Management Agency

ATTN: DCMA-DSA

6350 Walker Lane #300

Alexandria, VA 22310-3226

September 7, 2010

Dear FOIA Officer:

This letter constitutes an expedited request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, and is submitted to the U.S. Defense Contract Management Agency on behalf of the Iraqi Refugee Assistance Project (“IRAP”). IRAP is a student-run organization with chapters at Yale Law School, New York University Law School and Boalt School of Law.

We are requesting the following agency records related to the employment of Third Country Nationals (“TCNs”). TCNs constitute all contractors, subcontractors and employees who are not American, Iraqi or Afghan. TCNs are sometimes called Subcontracted Workers, or “SCWs”. We request the following documents in relation to workers classifiable as TCNs and/or SCWs who are under the supervision of the Defense Contract Management Agency or its contractors or subcontractors. We request the following records from January 2006 to the present:

· All records relating to the benefits provided to subcontracted workers (for example, Workers Compensation benefits under the Defense Base Act) who are TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.

· All records relating to the quality assurance inspections or oversight for private contracts hiring TCNs to service logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006. In particular we seek all oversight procedures that apply to compliance with labor relations and trafficking regulations.
· All records relating to the military and private contractor chain of command for complaints made in relation to human trafficking and labor regulation violations on all U.S. FOBs in Iraq and Afghanistan since 2006.
· All records relating to reporting mechanisms, hotlines, grievance reports and any other complaint mechanisms for labor complaints and human trafficking complaints that occur on U.S. military bases in Iraq and Afghanistan since 2006.
Expedited Processing

This request warrants expedited processing because there is a “compelling need for the information.” 32 CFR § 286.4(3). Each year, thousands of TCNs are brought to work on U.S. military bases in Iraq. Most TCNs are recruited from low-income nations such as Sierra Leone, the Philippines, Bangladesh, India, Fiji, and Nepal to perform low-wage jobs such as truck driving, construction, laundering and cooking. Often TCNs are lured to Iraq by illicit labor brokers in their home countries, many of whom charge excessive “recruitment fees” for the promise of lucrative employment in Kuwait or Dubai, only to traffic these vulnerable workers to U.S. military bases.

TCNs are an extremely vulnerable population who experience a range of well-documented labor rights violations ranging from unpaid wages or benefits to sexual abuse and death.
 TCNs work on long-term contracts and have little control over their dangerous work and living conditions; many possess only rudimentary understandings of the culture and legal options in their destination countries. Few TCNs have the financial freedom or practical ability to terminate their employment relationship or leave the war zone in which they are working, particularly since they are often indebted to labor brokers to whom they have paid burdensome recruitment fees.
 The Labor Department estimated that between 2003 and 2008, 3,079 TCNs had been injured in Iraq.
 During this same time period a Georgia-based nonprofit, Iraq Coalition Casualty Count, estimated that over 240 TCNs lost their lives.
 These figures likely underestimate the number of injuries and deaths given the number of injuries and deaths that remain unreported or unknown.

Accurate data on TCNs remains difficult to gather, partly due the underreporting of trafficking and labor injuries, and partly due to the complex structure involved in government contracting. Because there has been a lack of central reporting of the hiring of TCNs from the multiple layers of contractors, the exact magnitude of the problems facing TCNs is unclear.

Failure to obtain the information we request on an expedited basis will therefore “pose an imminent threat to the life [and] physical safety” of thousands of TCN workers and “impair [their] substantial due process rights,” in addition to “harm[ing] substantial humanitarian interests” by denying nonprofit and humanitarian organizations such as IRAP and other NGOs the information needed to help TCN workers. 32 CFR § 286.4(3).
Public Interest Fee Waiver

IRAP requests a waiver of fees because disclosure of the requested information is in the public interest within the meaning of 5 U.S.C. § 552(a)(4)(A)(ii)(II), (a)(4)(A)(iii) and 32 CFR § 286.28(d)(1). To determine whether a request meets this standard, the Defense Contract Management Agency considers whether the information is likely to contribute significantly to public understanding of the operations or activities of the Government and if it is not primarily in the commercial interest of the requester. 32 CFR § 286.28(d)(1). This request clearly satisfies these criteria. The subject of the requested records concerns the operations and activities of the Defense Contract Management Agency and its oversight of the employment of TCNs on military bases in Iraq and Afghanistan and disclosure of this information is likely to contribute to IRAP and the public's understanding of such operations and activities. 32 CFR § 286.28(d)(3). IRAP is a student organization within New York University School of Law and Yale Law School, graduate schools within New York University and Yale University, respectively, which have § 501(c)(3) non-profit tax status, and have no commercial interest in the disclosure of the requested records. 32 CFR § 286.28(d)(3)(ii).

 If this request is denied in whole or in part, please justify all deletions by reference to the specific exemptions of the Act. In addition, please release all segregable portions of otherwise exempt material. Please provide all materials and records in electronic format, if they are so available. We reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Pursuant to the applicable statutory provision and Department regulations, we expect a response within the ten (10) day statutory time limit. 32 CFR § 286.4(3). If you have any questions in processing this request, we can be contacted by mail at the address below or by telephone at (512) 695-3109 or by email at vjb232@nyu.edu. Thank you for your assistance in this matter.
Sincerely,

Valerie Brender

Iraqi Refugee Assistance Project-New York University School of Law

144 Sullivan Street, Apt 1

New York, NY 10012
Inspector General of the Department of Defense

Chief, FOIA/PA Office

400 Army Navy Drive, Rm 201

Arlington, VA 22202-4704

September 7, 2010

Dear FOIA Officer:

This letter constitutes an expedited request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, and is submitted to the U.S. Department of Defense Inspector General on behalf of the Iraqi Refugee Assistance Project (“IRAP”). IRAP is a student-run organization with chapters at Yale Law School, New York University Law School and Boalt School of Law.

We are requesting the following agency records related to the employment of Third Country Nationals (“TCNs”). TCNs constitute all contractors, subcontractors and employees who are not American, Iraqi or Afghan. TCNs are sometimes called Subcontracted Workers, or “SCWs”. We request the following documents in relation to workers classifiable as TCNs and/or SCWs who are under the supervision of the Inspector General of the Department of Defense or who fall under the Department of Defense’s contractors and subcontractors. We request the following records from January 2006 to the present:

· Records sufficient to identify the applicable labor and human trafficking laws on U.S. military bases in Iraq and Afghanistan since January 2006.

· All records identifying parties responsible, in whole or in part, for initiating claims, prosecutions and legal action against private contractors who violate labor and human trafficking laws on U.S. military bases in Iraq and Afghanistan since 2006.

· All records pertaining to complaints by private contractor workers/employees, soldiers, and supervisors in regards to human trafficking and labor violations on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records pertaining to the training provided to soldiers, contractors and workers in regards to labor rights and human trafficking on U.S. military bases in Iraq and Afghanistan since January 2006.

· All records pertaining to the enforcement and/or prosecution of those violating human trafficking regulations on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records relating to investigations or prosecutions of complaints made by TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan as those complaints relate to labor complaints or violations since January 2006.
· All records pertaining to the remedies claimed by victims of human trafficking that occurred on or in relation to employment on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records pertaining to the remedies claimed by Third Country Nationals (TCNs) servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan as those remedies relate to labor complaints or claims that occurred on or in relation to employment on U.S. military bases in Iraq and Afghanistan since January 2006.

· For example, remedies claimed under the Defense Base Act for workers compensation.
· All records pertaining to penalties imposed on perpetrators and court martials held in relation to human trafficking violations on U.S. military bases in Iraq and Afghanistan since January 2006 .
· All records pertaining to penalties imposed on perpetrators and court martials held in relation labor complaints or claims made by TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.
· All records pertaining to reporting mechanisms available to victims of human trafficking on U.S. military bases in Iraq and Afghanistan since January 2006.

· For example, all hotlines, available complaint forms, or verbal reporting resources.

· All records pertaining to reporting mechanisms for labor violations available to TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.

· For example, all hotlines, available complaint forms, or verbal reporting resources.
Expedited Processing

This request warrants expedited processing because there is a “compelling need for the information.” 32 CFR § 286.4(3). Each year, thousands of TCNs are brought to work on U.S. military bases in Iraq. Most TCNs are recruited from low-income nations such as Sierra Leone, the Philippines, Bangladesh, India, Fiji, and Nepal to perform low-wage jobs such as truck driving, construction, laundering and cooking. Often TCNs are lured to Iraq by illicit labor brokers in their home countries, many of whom charge excessive “recruitment fees” for the promise of lucrative employment in Kuwait or Dubai, only to traffic these vulnerable workers to U.S. military bases.

TCNs are an extremely vulnerable population who experience a range of well-documented labor rights violations ranging from unpaid wages or benefits to sexual abuse and death.
 TCNs work on long-term contracts and have little control over their dangerous work and living conditions; many possess only rudimentary understandings of the culture and legal options in their destination countries. Few TCNs have the financial freedom or practical ability to terminate their employment relationship or leave the war zone in which they are working, particularly since they are often indebted to labor brokers to whom they have paid burdensome recruitment fees.
 The Labor Department estimated that between 2003 and 2008, 3,079 TCNs had been injured in Iraq.
 During this same time period a Georgia-based nonprofit, Iraq Coalition Casualty Count, estimated that over 240 TCNs lost their lives.
 These figures likely underestimate the number of injuries and deaths given the number of injuries and deaths that remain unreported or unknown.

Accurate data on TCNs remains difficult to gather, partly due the underreporting of trafficking and labor injuries, and partly due to the complex structure involved in government contracting. Because there has been a lack of central reporting of the hiring of TCNs from the multiple layers of contractors, the exact magnitude of the problems facing TCNs is unclear.

Failure to obtain the information we request on an expedited basis will therefore “pose an imminent threat to the life [and] physical safety” of thousands of TCN workers and “impair [their] substantial due process rights,” in addition to “harm[ing] substantial humanitarian interests” by denying nonprofit and humanitarian organizations such as IRAP and other NGOs the information needed to help TCN workers. 32 CFR § 286.4(3).
Public Interest Fee Waiver

IRAP requests a waiver of fees because disclosure of the requested information is in the public interest within the meaning of 5 U.S.C. § 552(a)(4)(A)(ii)(II), (a)(4)(A)(iii) and 32 CFR § 286.28(d)(1). To determine whether a request meets this standard, the Department of Defense Inspector General considers whether the information is likely to contribute significantly to public understanding of the operations or activities of the Government and if it is not primarily in the commercial interest of the requester. 32 CFR § 286.28(d)(1). This request clearly satisfies these criteria. The subject of the requested records concerns the operations and activities of the Department of Defense Inspector General and its oversight of the employment of TCNs on military bases in Iraq and Afghanistan and disclosure of this information is likely to contribute to IRAP and the public's understanding of such operations and activities. 32 CFR § 286.28(d)(3). IRAP is a student organization within New York University School of Law and Yale Law School, graduate schools within New York University and Yale University, respectively, which have § 501(c)(3) non-profit tax status, and have no commercial interest in the disclosure of the requested records. 32 CFR § 286.28(d)(3)(ii).

 If this request is denied in whole or in part, please justify all deletions by reference to the specific exemptions of the Act. In addition, please release all segregable portions of otherwise exempt material. Please provide all materials and records in electronic format, if they are so available. We reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Pursuant to the applicable statutory provision and Department regulations, we expect a response within the ten (10) day statutory time limit. 32 CFR § 286.4(3). If you have any questions in processing this request, we can be contacted by mail at the address below or by telephone at (512) 695-3109 or by email at vjb232@nyu.edu. Thank you for your assistance in this matter.
Sincerely,
Valerie Brender

Iraqi Refugee Assistance Project-New York University School of Law

144 Sullivan Street, Apt 1

New York, NY 10012
U.S. Central Command

CCJ6-DM (FOIA)

7115 South Boundary Blvd

MacDill AFB, FL 33621-5510

September 7, 2010

Dear FOIA Officer:

This letter constitutes an expedited request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, and is submitted to the U.S. Central Command on behalf of the Iraqi Refugee Assistance Project (“IRAP”). IRAP is a student-run organization with chapters at Yale Law School, New York University Law School and Boalt School of Law.

We are requesting the following agency records related to the employment of Third Country Nationals (“TCNs”). TCNs constitute all contractors, subcontractors and employees who are not American, Iraqi or Afghan. TCNs are sometimes called Subcontracted Workers, or “SCWs”. We request the following documents in relation to workers classifiable as TCNs and/or SCWs who are under the supervision of the U.S. Central Command or its contractors or subcontractors. We request the following records from January 2006 to the present:

· Records sufficient to identify the enforcement of the Special Maritime and Territorial Jurisdiction Act, the Military Extraterritorial Jurisdiction Act, the War Crimes Act, and the Uniform Code of Military Justice against contractors working in Iraq and Afghanistan since January 2006 as that enforcement relates to human trafficking or labor complaints.
· All records and information about complaints made by Third Country Nationals (workers who are neither American nor Iraqi/Afghan) servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan who complained to any military official, government official, private or government managers, private military or nonmilitary contractors, or regulating body since January 2006.

· All records relating to the training provided to soldiers in Iraq or Afghanistan concerning human trafficking on U.S. military bases and labor regulations that apply on U.S. military bases since January 2006.
· All records relating to reporting and complaint mechanisms for human trafficking and labor abuses that occur on U.S. military bases in Iraq and Afghanistan (all known hotlines, formal or informal complaint mechanisms or filings, all known grievance reports, etc).

Expedited Processing

This request warrants expedited processing because there is a “compelling need for the information.” 32 CFR § 286.4(3). Each year, thousands of TCNs are brought to work on U.S. military bases in Iraq. Most TCNs are recruited from low-income nations such as Sierra Leone, the Philippines, Bangladesh, India, Fiji, and Nepal to perform low-wage jobs such as truck driving, construction, laundering and cooking. Often TCNs are lured to Iraq by illicit labor brokers in their home countries, many of whom charge excessive “recruitment fees” for the promise of lucrative employment in Kuwait or Dubai, only to traffic these vulnerable workers to U.S. military bases.

TCNs are an extremely vulnerable population who experience a range of well-documented labor rights violations ranging from unpaid wages or benefits to sexual abuse and death.
 TCNs work on long-term contracts and have little control over their dangerous work and living conditions; many possess only rudimentary understandings of the culture and legal options in their destination countries. Few TCNs have the financial freedom or practical ability to terminate their employment relationship or leave the war zone in which they are working, particularly since they are often indebted to labor brokers to whom they have paid burdensome recruitment fees.
 The Labor Department estimated that between 2003 and 2008, 3,079 TCNs had been injured in Iraq.
 During this same time period a Georgia-based nonprofit, Iraq Coalition Casualty Count, estimated that over 240 TCNs lost their lives.
 These figures likely underestimate the number of injuries and deaths given the number of injuries and deaths that remain unreported or unknown.

Accurate data on TCNs remains difficult to gather, partly due the underreporting of trafficking and labor injuries, and partly due to the complex structure involved in government contracting. Because there has been a lack of central reporting of the hiring of TCNs from the multiple layers of contractors, the exact magnitude of the problems facing TCNs is unclear.

Failure to obtain the information we request on an expedited basis will therefore “pose an imminent threat to the life [and] physical safety” of thousands of TCN workers and “impair [their] substantial due process rights,” in addition to “harm[ing] substantial humanitarian interests” by denying nonprofit and humanitarian organizations such as IRAP and other NGOs the information needed to help TCN workers. 32 CFR § 286.4(3).
Public Interest Fee Waiver

IRAP requests a waiver of fees because disclosure of the requested information is in the public interest within the meaning of 5 U.S.C. § 552(a)(4)(A)(ii)(II), (a)(4)(A)(iii) and 32 CFR § 286.28(d)(1). To determine whether a request meets this standard, the U.S. Central Command considers whether the information is likely to contribute significantly to public understanding of the operations or activities of the Government and if it is not primarily in the commercial interest of the requester. 32 CFR § 286.28(d)(1). This request clearly satisfies these criteria. The subject of the requested records concerns the operations and activities of the U.S. Central Command and its oversight of the employment of TCNs on military bases in Iraq and Afghanistan and disclosure of this information is likely to contribute to IRAP and the public's understanding of such operations and activities. 32 CFR § 286.28(d)(3). IRAP is a student organization within New York University School of Law and Yale Law School, graduate schools within New York University and Yale University, respectively, which have § 501(c)(3) non-profit tax status, and have no commercial interest in the disclosure of the requested records. 32 CFR § 286.28(d)(3)(ii).

 If this request is denied in whole or in part, please justify all deletions by reference to the specific exemptions of the Act. In addition, please release all segregable portions of otherwise exempt material. Please provide all materials and records in electronic format, if they are so available. We reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Pursuant to the applicable statutory provision and Department regulations, we expect a response within the ten (10) day statutory time limit. 32 CFR § 286.4(3). If you have any questions in processing this request, we can be contacted by mail at the address below or by telephone at (512) 695-3109 or by email at vjb232@nyu.edu. Thank you for your assistance in this matter.
Sincerely,
Valerie Brender

Iraqi Refugee Assistance Project-New York University School of Law

144 Sullivan Street, Apt 1

New York, NY 10012
Office of Information Programs and Services

September 7, 2010

A/ISS/IPS

Department of State, SA-2

Washington, DC 20522-8001

Dear FOIA Officer:

This letter constitutes an expedited request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, and is submitted to the U.S. State Department on behalf of the Iraqi Refugee Assistance Project (“IRAP”). IRAP is a student-run organization with chapters at Yale Law School, New York University Law School and Boalt School of Law.

We are requesting the following agency records related to the employment of Third Country Nationals (“TCNs”). TCNs constitute all contractors, subcontractors and employees who are not American, Iraqi or Afghan. TCNs are sometimes called Subcontracted Workers, or “SCWs”. We request the following documents in relation to workers classifiable as TCNs and/or SCWs. We request the following records from January 2006 to the present:

· Records sufficient to identify the applicable labor and human trafficking laws on U.S. military bases in Iraq and Afghanistan since January 2006.

· All records identifying parties responsible, in whole or in part, for initiating claims, prosecutions and legal action against private contractors who violate labor and human trafficking laws on U.S. military bases in Iraq and Afghanistan since 2006.

· All records pertaining to complaints by private contractor workers/employees, soldiers, and supervisors in regards to human trafficking and labor violations on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records pertaining to the training provided to soldiers, contractors and workers in regards to labor rights and human trafficking on U.S. military bases in Iraq and Afghanistan since January 2006.

· All records pertaining to the enforcement and/or prosecution of those violating human trafficking regulations on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records relating to investigations or prosecutions of complaints made by TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan as those complaints relate to labor complaints or violations since January 2006.
· All records pertaining to the remedies claimed by victims of human trafficking that occurred on or in relation to employment on U.S. military bases in Iraq and Afghanistan since January 2006.
· All records pertaining to the remedies claimed by Third Country Nationals (TCNs) servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan as those remedies relate to labor complaints or claims that occurred on or in relation to employment on U.S. military bases in Iraq and Afghanistan since January 2006.

· For example, remedies claimed under the Defense Base Act for workers compensation.
· All records pertaining to penalties imposed on perpetrators and court martials held in relation to human trafficking violations on U.S. military bases in Iraq and Afghanistan since January 2006 .
· All records pertaining to penalties imposed on perpetrators and court martials held in relation labor complaints or claims made by TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.
· All records pertaining to reporting mechanisms available to victims of human trafficking on U.S. military bases in Iraq and Afghanistan since January 2006.

· For example, all hotlines, available complaint forms, or verbal reporting resources.

· All records pertaining to reporting mechanisms for labor violations available to TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.

· For example, all hotlines, available complaint forms, or verbal reporting resources.
We are requesting the following from the Office to Monitor and Combat Trafficking in Persons:

· All records relating to who receives training about human trafficking and labor standards (for example, how many people receive training, in what context, on what dates, who the recipients are, who the trainers are) as such trainings apply to U.S. military bases in Iraq and Afghanistan since January 2006.

· All records relating to the results of anti-trafficking training in place on U.S. military bases in Iraq or Afghanistan (for example, any studies or documents relating to the increase or decrease in the number (or anticipated number) of trafficked individuals and labor complaints).
· All records relating to the funding of anti-trafficking efforts in Iraq and Afghanistan since January 2006.
· All records relating to the complaints received concerning human trafficking on U.S. military bases in Iraq and Afghanistan since 2006.
Expedited Processing

This request warrants expedited processing because there is a “compelling need for the information.” 22 CFR § 171.12(b). Each year, thousands of TCNs are brought to work on U.S. military bases in Iraq. Most TCNs are recruited from low-income nations such as Sierra Leone, the Philippines, Bangladesh, India, Fiji, and Nepal to perform low-wage jobs such as truck driving, construction, laundering and cooking. Often TCNs are lured to Iraq by illicit labor brokers in their home countries, many of whom charge excessive “recruitment fees” for the promise of lucrative employment in Kuwait or Dubai, only to traffic these vulnerable workers to U.S. military bases.

TCNs are an extremely vulnerable population who experience a range of well-documented labor rights violations ranging from unpaid wages or benefits to sexual abuse and death.
 TCNs work on long-term contracts and have little control over their dangerous work and living conditions; many possess only rudimentary understandings of the culture and legal options in their destination countries. Few TCNs have the financial freedom or practical ability to terminate their employment relationship or leave the war zone in which they are working, particularly since they are often indebted to labor brokers to whom they have paid burdensome recruitment fees.
 The Labor Department estimated that between 2003 and 2008, 3,079 TCNs had been injured in Iraq.
 During this same time period a Georgia-based nonprofit, Iraq Coalition Casualty Count, estimated that over 240 TCNs lost their lives.
 These figures likely underestimate the number of injuries and deaths given the number of injuries and deaths that remain unreported or unknown.

Accurate data on TCNs remains difficult to gather, partly due the underreporting of trafficking and labor injuries, and partly due to the complex structure involved in government contracting. Because there has been a lack of central reporting of the hiring of TCNs from the multiple layers of contractors, the exact magnitude of the problems facing TCNs is unclear.

Failure to obtain the information we request on an expedited basis will therefore “pose an imminent threat to the life [and] physical safety” of thousands of TCN workers and “impair [their] substantial due process rights,” in addition to “harm[ing] substantial humanitarian interests” by denying nonprofit and humanitarian organizations such as IRAP and other NGOs the information needed to help TCN workers. 22 CFR § 171.12(b).

Public Interest Fee Waiver

IRAP requests a waiver of fees because disclosure of the requested information is in the public interest within the meaning of 5 U.S.C. § 552(a)(4)(A)(ii)(II), (a)(4)(A)(iii) and 22 CFR § 171.17. To determine whether a request meets this standard, the State Department considers whether the information is likely to contribute significantly to public understanding of the operations or activities of the Government and if it is not primarily in the commercial interest of the requester. 22 CFR § 171.17. This request clearly satisfies these criteria. The subject of the requested records concerns the operations and activities of the U.S. State Department and its oversight of the employment of TCNs on military bases in Iraq and Afghanistan and disclosure of this information is likely to contribute to IRAP and the public's understanding of such operations and activities. 22 CFR § 171.17(a)(1). IRAP is a student organization within New York University School of Law and Yale Law School, graduate schools within New York University and Yale University, respectively, which have § 501(c)(3) non-profit tax status, and have no commercial interest in the disclosure of the requested records. 22 CFR § 171.17(a)(2).

 If this request is denied in whole or in part, please justify all deletions by reference to the specific exemptions of the Act. In addition, please release all segregable portions of otherwise exempt material. Please provide all materials and records in electronic format, if they are so available. We reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Pursuant to the applicable statutory provision and Department regulations, we expect a response within the ten (10) day statutory time limit. 22 CFR § 171.12(b). If you have any questions in processing this request, we can be contacted by mail at the address below or by telephone at (512) 695-3109 or by email at vjb232@nyu.edu. Thank you for your assistance in this matter.
Sincerely,

Valerie Brender

Iraqi Refugee Assistance Project-New York University School of Law

144 Sullivan Street, Apt 1

New York, NY 10012

Defense Contract Management Agency

ATTN: DCMA-DSA

6350 Walker Lane #300

Alexandria, VA 22310-3226

September 7, 2010

Dear FOIA Officer:

This letter constitutes an expedited request pursuant to the Freedom of Information Act (“FOIA”), 5 U.S.C. § 552, and is submitted to the U.S. Defense Contract Management Agency on behalf of the Iraqi Refugee Assistance Project (“IRAP”). IRAP is a student-run organization with chapters at Yale Law School, New York University Law School and Boalt School of Law.

We are requesting the following agency records related to the employment of Third Country Nationals (“TCNs”). TCNs constitute all contractors, subcontractors and employees who are not American, Iraqi or Afghan. TCNs are sometimes called Subcontracted Workers, or “SCWs”. We request the following documents in relation to workers classifiable as TCNs and/or SCWs who are under the supervision of the Defense Contract Management Agency or its contractors or subcontractors. We request the following records from January 2006 to the present:

· All records relating to the benefits provided to subcontracted workers (for example, Workers Compensation benefits under the Defense Base Act) who are TCNs servicing logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006.

· All records relating to the quality assurance inspections or oversight for private contracts hiring TCNs to service logistics contracts for dining facilities (DFACs), construction, cleaning, and service work on all U.S. Forward Operating Bases (FOBs) in Iraq and Afghanistan since January 2006. In particular we seek all oversight procedures that apply to compliance with labor relations and trafficking regulations.
· All records relating to the military and private contractor chain of command for complaints made in relation to human trafficking and labor regulation violations on all U.S. FOBs in Iraq and Afghanistan since 2006.
· All records relating to reporting mechanisms, hotlines, grievance reports and any other complaint mechanisms for labor complaints and human trafficking complaints that occur on U.S. military bases in Iraq and Afghanistan since 2006.
Expedited Processing

This request warrants expedited processing because there is a “compelling need for the information.” 32 CFR § 286.4(3). Each year, thousands of TCNs are brought to work on U.S. military bases in Iraq. Most TCNs are recruited from low-income nations such as Sierra Leone, the Philippines, Bangladesh, India, Fiji, and Nepal to perform low-wage jobs such as truck driving, construction, laundering and cooking. Often TCNs are lured to Iraq by illicit labor brokers in their home countries, many of whom charge excessive “recruitment fees” for the promise of lucrative employment in Kuwait or Dubai, only to traffic these vulnerable workers to U.S. military bases.

TCNs are an extremely vulnerable population who experience a range of well-documented labor rights violations ranging from unpaid wages or benefits to sexual abuse and death.
 TCNs work on long-term contracts and have little control over their dangerous work and living conditions; many possess only rudimentary understandings of the culture and legal options in their destination countries. Few TCNs have the financial freedom or practical ability to terminate their employment relationship or leave the war zone in which they are working, particularly since they are often indebted to labor brokers to whom they have paid burdensome recruitment fees.
 The Labor Department estimated that between 2003 and 2008, 3,079 TCNs had been injured in Iraq.
 During this same time period a Georgia-based nonprofit, Iraq Coalition Casualty Count, estimated that over 240 TCNs lost their lives.
 These figures likely underestimate the number of injuries and deaths given the number of injuries and deaths that remain unreported or unknown.

Accurate data on TCNs remains difficult to gather, partly due the underreporting of trafficking and labor injuries, and partly due to the complex structure involved in government contracting. Because there has been a lack of central reporting of the hiring of TCNs from the multiple layers of contractors, the exact magnitude of the problems facing TCNs is unclear.

Failure to obtain the information we request on an expedited basis will therefore “pose an imminent threat to the life [and] physical safety” of thousands of TCN workers and “impair [their] substantial due process rights,” in addition to “harm[ing] substantial humanitarian interests” by denying nonprofit and humanitarian organizations such as IRAP and other NGOs the information needed to help TCN workers. 32 CFR § 286.4(3).
Public Interest Fee Waiver

IRAP requests a waiver of fees because disclosure of the requested information is in the public interest within the meaning of 5 U.S.C. § 552(a)(4)(A)(ii)(II), (a)(4)(A)(iii) and 32 CFR § 286.28(d)(1). To determine whether a request meets this standard, the Defense Contract Management Agency considers whether the information is likely to contribute significantly to public understanding of the operations or activities of the Government and if it is not primarily in the commercial interest of the requester. 32 CFR § 286.28(d)(1). This request clearly satisfies these criteria. The subject of the requested records concerns the operations and activities of the Defense Contract Management Agency and its oversight of the employment of TCNs on military bases in Iraq and Afghanistan and disclosure of this information is likely to contribute to IRAP and the public's understanding of such operations and activities. 32 CFR § 286.28(d)(3). IRAP is a student organization within New York University School of Law and Yale Law School, graduate schools within New York University and Yale University, respectively, which have § 501(c)(3) non-profit tax status, and have no commercial interest in the disclosure of the requested records. 32 CFR § 286.28(d)(3)(ii).

 If this request is denied in whole or in part, please justify all deletions by reference to the specific exemptions of the Act. In addition, please release all segregable portions of otherwise exempt material. Please provide all materials and records in electronic format, if they are so available. We reserve the right to appeal your decision to withhold any information or to deny a waiver of fees. Pursuant to the applicable statutory provision and Department regulations, we expect a response within the ten (10) day statutory time limit. 32 CFR § 286.4(3). If you have any questions in processing this request, we can be contacted by mail at the address below or by telephone at (512) 695-3109 or by email at vjb232@nyu.edu. Thank you for your assistance in this matter.
Sincerely,

Valerie Brender

Iraqi Refugee Assistance Project-New York University School of Law

144 Sullivan Street, Apt 1

New York, NY 10012
� According to the U.S. State Department’s annual “Trafficking in Persons Report,” unskilled South and East Asian workers are frequently “coerced into positions in Iraq with threats of abandonment in Kuwait or Jordan, starvation, or force.” For more information on the networks of illicit labor brokers, see Cam Simpson’s “Pipeline to Peril” series in the Chicago Tribune, particularly “Desperate for work, lured into danger” (October 9, 2005).

� See, e.g., Deborah Haynes and Sonia Verma, Iraqis allege sex abuse at the British Embassy, The Times (May 8, 2008). David Rhode, Indian Contract Workers in Iraq Complain of Exploitation, N.Y. Times (May 7, 2004).

� In April 2006, the Commanding General in Iraq acknowledged this widespread problem and instituted preliminary reforms regarding the acquisition and treatment of foreign laborers on U.S. military bases. The Department of Labor has also attempted to address these abuses by prohibiting the widespread practice of employers confiscating passports and instituting termination penalties. Department of Labor Memorandum (Apr. 19, 2006) http://www.davidphinney.com/pages/TCN%20Memo%2004-19-20061.pdf

� “War Contractors: The Numbers on American vs. Foreign Workers in Iraq and Afghanistan,” T. Christian Miller, ProPublica, June 19th, 2009, http://www.propublica.org/article/war-contractors-the-numbers-on-american-vs.-foreign-workers-619.

� “Iraq Coalition Casualties: Contractors—A Partial List,” Iraq Coalition Casualty Count, September 7th, 2010, http://icasualties.org/Iraq/Contractors.aspx.

� According to the U.S. State Department’s annual “Trafficking in Persons Report,” unskilled South and East Asian workers are frequently “coerced into positions in Iraq with threats of abandonment in Kuwait or Jordan, starvation, or force.” For more information on the networks of illicit labor brokers, see Cam Simpson’s “Pipeline to Peril” series in the Chicago Tribune, particularly “Desperate for work, lured into danger” (October 9, 2005).

� See, e.g., Deborah Haynes and Sonia Verma, Iraqis allege sex abuse at the British Embassy, The Times (May 8, 2008). David Rhode, Indian Contract Workers in Iraq Complain of Exploitation, N.Y. Times (May 7, 2004).

� In April 2006, the Commanding General in Iraq acknowledged this widespread problem and instituted preliminary reforms regarding the acquisition and treatment of foreign laborers on U.S. military bases. The Department of Labor has also attempted to address these abuses by prohibiting the widespread practice of employers confiscating passports and instituting termination penalties. Department of Labor Memorandum (Apr. 19, 2006) http://www.davidphinney.com/pages/TCN%20Memo%2004-19-20061.pdf

� “War Contractors: The Numbers on American vs. Foreign Workers in Iraq and Afghanistan,” T. Christian Miller, ProPublica, June 19th, 2009, http://www.propublica.org/article/war-contractors-the-numbers-on-american-vs.-foreign-workers-619.

� “Iraq Coalition Casualties: Contractors—A Partial List,” Iraq Coalition Casualty Count, September 7th, 2010, http://icasualties.org/Iraq/Contractors.aspx.

� According to the U.S. State Department’s annual “Trafficking in Persons Report,” unskilled South and East Asian workers are frequently “coerced into positions in Iraq with threats of abandonment in Kuwait or Jordan, starvation, or force.” For more information on the networks of illicit labor brokers, see Cam Simpson’s “Pipeline to Peril” series in the Chicago Tribune, particularly “Desperate for work, lured into danger” (October 9, 2005).

� See, e.g., Deborah Haynes and Sonia Verma, Iraqis allege sex abuse at the British Embassy, The Times (May 8, 2008). David Rhode, Indian Contract Workers in Iraq Complain of Exploitation, N.Y. Times (May 7, 2004).

� In April 2006, the Commanding General in Iraq acknowledged this widespread problem and instituted preliminary reforms regarding the acquisition and treatment of foreign laborers on U.S. military bases. The Department of Labor has also attempted to address these abuses by prohibiting the widespread practice of employers confiscating passports and instituting termination penalties. Department of Labor Memorandum (Apr. 19, 2006) http://www.davidphinney.com/pages/TCN%20Memo%2004-19-20061.pdf

� “War Contractors: The Numbers on American vs. Foreign Workers in Iraq and Afghanistan,” T. Christian Miller, ProPublica, June 19th, 2009, http://www.propublica.org/article/war-contractors-the-numbers-on-american-vs.-foreign-workers-619.

� “Iraq Coalition Casualties: Contractors—A Partial List,” Iraq Coalition Casualty Count, September 7th, 2010, http://icasualties.org/Iraq/Contractors.aspx.

� According to the U.S. State Department’s annual “Trafficking in Persons Report,” unskilled South and East Asian workers are frequently “coerced into positions in Iraq with threats of abandonment in Kuwait or Jordan, starvation, or force.” For more information on the networks of illicit labor brokers, see Cam Simpson’s “Pipeline to Peril” series in the Chicago Tribune, particularly “Desperate for work, lured into danger” (October 9, 2005).

� See, e.g., Deborah Haynes and Sonia Verma, Iraqis allege sex abuse at the British Embassy, The Times (May 8, 2008). David Rhode, Indian Contract Workers in Iraq Complain of Exploitation, N.Y. Times (May 7, 2004).

� In April 2006, the Commanding General in Iraq acknowledged this widespread problem and instituted preliminary reforms regarding the acquisition and treatment of foreign laborers on U.S. military bases. The Department of Labor has also attempted to address these abuses by prohibiting the widespread practice of employers confiscating passports and instituting termination penalties. Department of Labor Memorandum (Apr. 19, 2006) http://www.davidphinney.com/pages/TCN%20Memo%2004-19-20061.pdf

� “War Contractors: The Numbers on American vs. Foreign Workers in Iraq and Afghanistan,” T. Christian Miller, ProPublica, June 19th, 2009, http://www.propublica.org/article/war-contractors-the-numbers-on-american-vs.-foreign-workers-619.

� “Iraq Coalition Casualties: Contractors—A Partial List,” Iraq Coalition Casualty Count, September 7th, 2010, http://icasualties.org/Iraq/Contractors.aspx.

� According to the U.S. State Department’s annual “Trafficking in Persons Report,” unskilled South and East Asian workers are frequently “coerced into positions in Iraq with threats of abandonment in Kuwait or Jordan, starvation, or force.” For more information on the networks of illicit labor brokers, see Cam Simpson’s “Pipeline to Peril” series in the Chicago Tribune, particularly “Desperate for work, lured into danger” (October 9, 2005).

� See, e.g., Deborah Haynes and Sonia Verma, Iraqis allege sex abuse at the British Embassy, The Times (May 8, 2008). David Rhode, Indian Contract Workers in Iraq Complain of Exploitation, N.Y. Times (May 7, 2004).

� In April 2006, the Commanding General in Iraq acknowledged this widespread problem and instituted preliminary reforms regarding the acquisition and treatment of foreign laborers on U.S. military bases. The Department of Labor has also attempted to address these abuses by prohibiting the widespread practice of employers confiscating passports and instituting termination penalties. Department of Labor Memorandum (Apr. 19, 2006) http://www.davidphinney.com/pages/TCN%20Memo%2004-19-20061.pdf

� “War Contractors: The Numbers on American vs. Foreign Workers in Iraq and Afghanistan,” T. Christian Miller, ProPublica, June 19th, 2009, http://www.propublica.org/article/war-contractors-the-numbers-on-american-vs.-foreign-workers-619.

� “Iraq Coalition Casualties: Contractors—A Partial List,” Iraq Coalition Casualty Count, September 7th, 2010, http://icasualties.org/Iraq/Contractors.aspx.

