

Monday, December 01, 2014

Page 1 of 34

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report
117 Cases Listed**

The following filters were used for this report;

- Prefixes: 'FY'
- Fiscal Years: '2014'
- Date Received: Not filtered by Date Received
- Date Closed: Not filtered by Date Closed - Includes all cases, open and closed.
- Status: Not filtered - Includes All Status Types
- How Closed: Not filtered - Includes All Closed Types
- Signed By: Not filtered - Includes All Signers
- Appealed: Not filtered by Appealed - Includes all cases, Appealed and Not Appealed.
- Forms: Not filtered by Forms requests
- Subject/Description: Not filtered by Description / Subject
- Status Notes: Not filtered by Staus Notes
- Requestor: Not filtered by Requestor
- Affiliation: Not filtered by Affiliation
- Attorneys: Not filtered - Includes All Attorneys
- Paralegals: Not filtered - Includes All Paralegals
- Appeals Attorneys: Not filtered - Includes All Appeals Attorneys
- Appeals Paralegals: Not filtered - Includes All Appeals Paralegals

Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00001-000	Araus, Marcos	Horner, Chris / Richardson, Craig (Media)	Free Market Environmental Law Clinic	10/2/2013	10/31/2013	10/31/2013	Closed			
		<i>Subject:</i> CONTACT INFO: chornelaw@aol.com Co-requester: Craig E. Richardson mailto:craig.r@atinstitute.org. Received via email: Wed, Oct 2, 2013 at 3:42 PM. (MEDIA) Environmental Law Clinic (FMELC) as co-requester and EELI counsel. REQUEST: emails, text messages, or instant messages (and any attachments thereto), 2) and any other records, 3) which are held or were sent to or from any employee (including also as cc: or bcc:) in FERC's a) Office of Enforcement, or b) Office of the Executive Director (which for this purpose does include the four divisions reporting to the Office of the Director), 4) discussing or referencing FERC filling the position of Director. 5) including but not limited to representing or referencing a complaint, objection, dispute or challenge to the manner in which FERC filled the position or resolution or discussion of same. 2 Responsive records will be dated over the one-year period from October 2, 2012 through the date you process this request. Please note that we do not seek applications submitted in response to this posting. We seek discussions about "converting" and/or filling the position, and particularly a challenge to the method by which it was filled. Responsive to e-communications may or may not have been sent to or from official email accounts but may also have been sent to or from any other account used at any time for FERC related business. Christopher Homer(Craig Richardson) - Determination letter denying release of material pursuant to exemptions 5&6. - 10/31/13								
FY14-00002-000	Araus, Marcos	Werner, Judith (Referral)	Private Citizen	10/3/2013	11/1/2013	10/30/2013	Closed			
		<i>Subject:</i> Received via regular mail: 10/3/13. The Federal Bureau of Investigation referred portions of the this request to FERC seeking to obtain records regarding Aaron Turk Gerber. (Referral). Determination letter releasing material in full - 10/30/13.								
FY14-00003-000	Hershfield Mark	Silber, Samantha	Policastro Law Group	10/8/2013	11/6/2013	11/18/2013	Closed			
		<i>Subject:</i> CONTACT INFO. samantha@policastrolaw.com. New due date- 11/21/13. Original due date - 11/6/13. Two requests were submitted separately. These requests were combined for processing. Received via web forms: Tue, Oct 8, 2013 at 10:28 AM & 10:31 AM. (1) I am requesting documents noted as eLibrary accession no. 20131004-5123 which are stated as privileged on the FERC website. (2) I am requesting documents with the eLibrary accession no. 20131004-5125. Notice of intent to release - 11/18/13. FOIA CLOCK STOPS. Letter releasing redacted version of material. Redactions were made pursuant to exemption 6 -11/27/13.								
FY14-00004-000	Hershfield, Mark	McMahon, Bobby (Media)	Platts/Inside FERC	10/11/2013	10/21/2013	10/18/2013	Closed			
		<i>Subject:</i> CONTACT INFO: bobby_mcmahon@platts.com. Received via web: Fri, Oct 11, 2013 at 3:19 PM. Statutory due date: 11/12/13. EXPEDITED TREATMENT DATE - 10/21/13. Received via e-mail. Date: Fri, Oct 11, 2013 at 3:19 PM. REQUEST: I seek a copy of the letter labelled "Response to Senator David Vitter's 9/5/13 letter regarding public statements" in FERC's docket. The document is dated October 1 and is deemed privileged. Reason for Expedited: An urgency to inform the public concerning actual or alleged Federal government activity (this option available only for requesters primarily engaged in disseminating information) Submitter Expedited Justification: I am reporter for a widely read publication actively covering the activities of the federal government. I certify that the above statement(s) concerning expediting processing are true and correct to the best of my knowledge and belief: Yes Accession number: 20131003-0010. Determination letter releasing material in full - 10/18/13.								
FY14-00005-000	Watson, Michael	Waldron, Kenneth	Private citizen	10/17/2013	11/15/2013	11/15/2013	Closed			
		<i>Subject:</i> Received via email from OED: Thu, Oct 17, 2013 at 1:35 PM. Description of Information Requested: Received via email: Thu, Oct 17, 2013. 1) A redacted copy of the resume' of the person selected over me, and 2) The total score I received on the applicant questionnaire/crediting plan. 3) Whether the selectee was interviewed. 4) The reason for not interviewing me, if applicable. 5) The reason that this vacancy announcement was cancelled, if any and whether the position has been filled since the cancellation. If the answer is in the affirmative, please enclose a redacted resume on that person and details of the selection of that person. 5) The other relevant matters that your Agency FOIA people furnish (or from material that I will wager is now in or will be in your possession very soon) normally furnished to a person inquiring about his or her non-selection to the position in question. 6) A list of the documentation about me that was furnished to the selecting official. 7) Please include the wording used to justify not using the undersigned's 10 point veteran status (30% or more service connected disabled veteran who served honorably) in regard to the person selected over the undersigned for the position in question. 8) A copy of the recent resumes of the EEO Counselor and EEO Investigator that are working this matter, redacted per FOIA guidelines if required. Determination letter indicating that no responsive documents were identified -11-15-13. A list prepared by staff was provided to requester to address some issues identified in this request.								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00006-000	Haigler, Tiffany	Smathers, Jason (Media)	MuckRock News	10/23/2013	11/19/2013	11/5/2013	Closed			
	<i>Subject:</i> CONTACT INFO: 8430-33918752@requests.muckrock.com. Received via e-mail: Mon, Oct 21, 2013 at 10:44 AM REQUEST: A log of all FOIA requests made in fiscal year 2013. Redacted version of list previously released and provided to requester. Request withdrawn - 11-5-13 --									
FY14-00007-000	Davis, Michelle	Davis, Robert	CITY OF MARSEILLES	10/31/2013	11/29/2013	11/22/2013	Closed			
	<i>Subject:</i> Received via web: Wed, Oct 30, 2013 at 10:09 AM FROM FERC ELIBRARY DOC # 20131015-5331 CONCERNING FINANCIAL INFORMATION FROM MARSEILLES LAND AND WATER CONCERNING CONSTRUCTION OF A HYDRO-ELECTRIC FACILITY IN THE CITY OF MARSEILLES. 10/15/2013. P-13351-000 - Supplemental Information/Request regarding submission of Project Financing Plan of Marseilles Land and Water Company) Request withdrawn via email-11/22/13. (*note - Material was provided by submitter)									
FY14-00008-000	Davis, Michelle	Soles, Steven	STS ENERGY PARTNERS LP	10/31/2013	12/2/2013	11/26/2013	Closed			
	<i>Subject:</i> Received via Fed Ex: 10/31/13. Previous FOIA request - FOIA-13-96. REQUEST: The items in this FOIA request relate to the Federal Energy Regulatory Commission's (the "FERC") March 6, 2008 Order Denying Complaint in Black Oak Energy LLC, et al. v. PJM Interconnection LLC (the "Black Oak Order I") and the FERC's September 17, 2009 Order Accepting Compliance Filing in Black Oak Energy LLC, et al. v. PJM Interconnection LLC (the "Black Oak Order II"). The FERC citation for the Black Oak Order I is 122 FERC ~ 61,208. The docket number for the Black Oak Order I is EL08-14-000. The FERC citation for the Black Oak Order II is 128 FERC ~ 61,262. The docket number for the Black Oak Order II is EL08-14-002. The FOIA request includes the following items: 1. Internal agency documents prepared by the FERC's staff analyzing the issues addressed by the FERC in the Black Oak Order I and the Black Oak Order II. 2. Documents prepared by the FERC's Office of Energy Market Regulation ("OEMR") or other FERC department or staff, analyzing or discussing the concept found in paragraph 51 of the Black Oak Order I that paying excess loss charges to arbitrageurs may result in arbitrageurs making "trades that would not be profitable based solely on price differentials alone." See Black Oak Order I 122 FERC ~ 61,208 at P 51. 3. Documents prepared by the FERC's OEMR, or other FERC departments or staff, analyzing or discussing the FERC's decision to reverse Black Oak Order I and hold that PJM is required to pay arbitrageurs a proportionate share of line loss surpluses related to virtual trading. 4. Documents prepared by the FERC's OEMR, or other FERC departments or staff, in preparation of issuing Black Oak Order II that analyze or discuss the FERC's conclusion in paragraph 51 of Black Oak Order I that paying excess loss charges may influence arbitrageurs virtual trades, and the ultimate effect of the FERC's decision in Black Oak II on that concept. Determination letter denying release of material pursuant to exemption 5 - 11/26/13									
FY14-00009-000	Davis, Michelle	Forehand, Steve	Dutch Bend LLC	10/31/2013	12/16/2013	12/16/2013	Closed			
	<i>Subject:</i> Received via email: Thu, Oct 31, 2013 at 3:46 PM. Extension due date: 12/16/13. Original due date: 12/2/13. *Note - This document was also requested in FOIA-2014-3. Accession Document. 20131004-5123. Filed on October 4, 2013 Sabal Trail Transmission LLC Request for approval to use Pre-Filing Process. Clarification received via email: While I do seek the list of landowners and stakeholders, I also request any other files in the requested Sabal Trail submission. The public meetings conducted by Sabal Trail thus far have provided very little in the way of substantive information about the project, any planned studies or modeling, or the project's impact on landowners, stakeholders and environmentally and culturally sensitive areas. The full scope of Sabal Trail's submission should be made available to the public for examination - 11/14/13. Notice of intent to release redacted landowners list- 12/12/13. Determination letter releasing redacted material and denying release of third part contractor proposals. (Exemption 4) (Redactions were made pursuant to exemption 6) -12/16/2013.									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00010-000	Davis, Michelle	Horner, Chris	Competitive Enterprise Institute	10/31/2013	12/16/2013	12/4/2013	Closed			
		<i>Subject:</i> Contact info: chris.horner@cei.org. Extension due date- 12/16/13. Original due date - 12/2/13. Received via e-mail: Thu, Oct 31, 2013 at 5:03 PM. (Media) Please provide us, within twenty working days, 1 copies of all emails, text messages, or instant messages (and any attachments thereto) which are held or were sent to or from (including also as cc: or bcc:) Jeff Wright (Office of Energy Projects, Director), Ann Miles (Office of Energy Projects, Deputy Director), Sandra Waldstein (Director, State, International and Public Affairs Division), Lauren O'Donnell (Gas-Environment and Engineering, Division Director), and/or David Morenoff (Office of the General Counsel, Acting General Counsel), which: 1) anywhere include "Dow", "LNG", "export" and/or "terminal"; also, please provide any such records which 2) mention, or are to or from (including also as cc: or bcc:) any one or more of the following: Andrew Liveris, Keith Belton, Peter Molinaro, Kevin Kolevar, Paul Cicio, Jennifer Diggins. Determination letter releasing material (including one redacted document pursuant to exemption 5) and denying the release of other material pursuant to exemption 5 - 12/4/13.								
FY14-00011-000	Frye, Nneka	Nelson, Wendy	Law Offices of John M. LeRoux, P.A.	11/4/2013	12/18/2013	12/16/2013	Closed			
		<i>Subject:</i> CONTACT INFO: wendy@jmleroux.com. Received via web: Mon, Nov 4, 2013 at 10:49 AM. Extension due date- Original due date-12/4/13. REQUESTS: describe the records you are seeking: File Number 28799579 Attachment B Landowner List (only) of Application of Florida Southeast Connection, LLC to Request to Initiate the National Environmental Policy Act Pre-Filing Process of the Florida Southeast Connection Pipeline Project under PF14-2. (Accession number 20131004-5125). This document was also requested for FOIA-2014-3. Notice of intent to release- 12/16/13. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 2/3/14.								
FY14-00012-000	Frye, Nneka	McMahon, Bobby (Media) (ROLLING)	Platts/Inside FERC	11/4/2013	7/22/2014					
		<i>Subject:</i> CONTACT INFO: bobby.mcmahon@platts.com. (ROLLING) Extension due date: 12/19/13. Amended request-11/15/13. Statutory due date-12/5/13. EXPEDITED DUE DATE - 11/14/13. Statutory due date: 12/4/13. Additional information/Clarification received via telephone: 11/4/13. Date: Mon, Nov 4, 2013 at 2:47 PM. I seek any and all correspondence, including but not limited to emails, letters and electronic messages, of the following. -- Correspondence between Commissioners, Commissioner's staff, Ethics office, Office of External Affairs, Office of Energy Projects, Office of the General Counsel and those possessing email addresses ending with "stoel.com" or "stoelhw.com." -- Correspondence including the words "stoel," "rives" or "stoel rives." This request applies to the period between March 1, 2013 and the present. 11/14/13- Letter denying expedited treatment/Fee waiver. Initial determination letter releasing material in full. - 12/19/13. Remainder of request will be processed on a rolling basis. Second response letter releasing material in full - 3/24/14. Third response letter releasing material. (Information outside the scope of this request was redacted) - 6/20/14.								
FY14-00013-000	Frye, Nneka	Jones, Thomas (Media)		11/8/2013	12/10/2013	11/26/2013	Closed			
		<i>Subject:</i> Accepted: November 8, 2013. Received via e-mail: Thu, Nov 7, 2013 at 6:12 PM. A copy of correspondence from United States Congressman William Cassidy (LA-6) and the response to the correspondence (January 2009 to present.) I am not seeking information related to casework conducted by the Congressman on behalf of individual constituents. I believe the correspondence are most likely to be held by your Office of Congressional Affairs and likely tracked within a correspondence management system. I am specifically looking for correspondence regarding legislation or regulations, recommendations for executive branch positions or appointments, or support or opposition to federal funding for programs, projects, or companies.								
		In order to help to determine my status to assess fees, you should know that I am using this information to better inform the public about the operations of Congress. Specifically I operate a public blog that chronicles the operations of the United States Congress with a specific focus on the Senate and individuals looking to enter the United States Senate. Disclosure of the correspondence is in the public interest because it will shed light on the operations, and especially the interaction, of the Legislative and Executive branches of government. For those reasons these documents are likely to contribute significantly to public understanding of the operations and activities of the government and I therefore request a waiver of all fees for this request. Finally I request that whenever possible, the documents be transmitted to me in an electronic format as an attachment to an email. Determination letter releasing materail in full. 11/26/13								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00014-000	MacFarlane, Christopher	Jones, Thomas (Media)		11/12/2013	12/11/2013	11/19/2013	Closed			
	<i>Subject:</i> CONTACT INFO: Accepted: November 12, 2013. Received via email: Sun, Nov 10, 2013 at 9:52 PM. A copy of correspondence from United States Mike Enzi, from his personal Senate office or from him in his capacity as Chairman or Ranking Member of the Committee on Health Education Labor and Pensions and the response to the correspondence. I am not seeking information related to casework conducted by the Congressman on behalf of individual constituents. I believe the correspondence are most likely to be held by your Office of Congressional Affairs and likely tracked within a correspondence management system. I am specifically looking for correspondence regarding policy, legislation, or regulations, recommendations for executive branch positions or appointments, or support or opposition to federal funding for programs, projects, or companies. I request that whenever possible, the documents be transmitted to me in an electronic format as an attachment to an email. Determination letter indicating that no responsive documents were identified for this request - 11-19-13									
FY14-00015-000	MacFarlane, Christopher	Bain, Paul	Trenam Kemker	11/12/2013	12/11/2013	12/11/2013	Closed			
	<i>Subject:</i> CONTACT INFO: pbain@trenam.com. EXPEDITED DUE DATE: 11/22/13. STATUTORY DUE DATE: 12/11/13. Accepted: November 12, 2013. Received via web: Mon, Nov 11, 2013 at 9:38 AM. *NOTE: Request same as FOIA-2014-3. Two separate requests were received and have been combined for processing. Reasonably describe the records you are seeking: (1) Electronic and unredacted copy of eLibrary accession no. 20131004-5123. FERC Docket PF14-1-0000 Public and Agency Participation Plan, Appendix B: Stakeholder List—Landowners Reason for Expedited: An urgency to inform the public concerning actual or alleged Federal government activity (this option available only for requesters primarily engaged in disseminating information) Submitter Expedited Justification: Requested information is to advise landowners of Florida constitutional and statutory rights to property owners relative to FERC-regulated proposed pipeline project. (2) Reasonably describe the records you are seeking: Electronic and unredacted copy of eLibrary accession no. 20131004-5125. FERC Docket PF14-2-0000 Application of Florida Southeast Connection, LLC to Request to Initiate the National Environmental Policy Act Pre-Filing Process of the Florida Southeast Connection Pipeline Project under PF14-2, Appendix B: Stakeholder List—Landowners. An urgency to inform the public concerning actual or alleged Federal government activity (this option available only for requesters primarily engaged in disseminating information) Submitter Expedited Justification: Requested information is to advise landowners of Florida constitutional and statutory rights to property owners relative to FERC-regulated proposed pipeline project. Response denying request for expedited treatment and fee waiver -11/18/13. Received fee information from requester- 11/19/13. Notice of Intent to Release- 12/11/13. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 12/20/13.									
FY14-00016-000	MacFarlane, Christopher	Detar, Kindl	Robinson Bradshaw & Hinson	11/13/2013	12/12/2013	11/22/2013	Closed			
	<i>Subject:</i> Received via email: Wed, Nov 13, 2013 at 5:09 PM. Accession numbers - 20081215-0265, 20130814-0329, 20120112-0322. Request withdrawn via email - 11/22/13									
FY14-00017-000	MacFarlane, Christopher	Brown, Susan Jane	Western Environmental Law Center	11/15/2013	12/31/2013	12/24/2013	Closed			
	<i>Subject:</i> Contact info: brown@westernlaw.org. Accepted: 11/15/13. Extension due date- 12/31/14. Original due date - 12/16/13. Clarification received via email: Fri, Nov 15, 2013 at 9:55 AM. I am making this request on behalf of my clients, Klamath-Siskiyou Wildlands Center, Rogue Riverkeeper, Landowners United, Oregon Coast Alliance, Cascadia Wildlands, and Mr. Bob Barker ("Requesters"). My clients hereby request that, within twenty (20) working days, you provide the following document(s) or information: 1. The "updated stakeholder list" referenced in Williams Pacific Connector's filing with FERC dated September 30, 2013.1. (Clarification: Accession no. Submittal 20130930-5138, 09/30/2013 CP13-492-000, Supplemental Information / Request of Pacific Connector Gas Pipeline, L.P under CP13-492). Mailing Address: 4107 NE Couch Street, Portland, OR. 97232. Notice of intent to release - 12/24/13. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 1/7/14.									
FY14-00018-000	Watson, Michael	Kumor, Cyndi	Private Citizen	11/18/2013	12/17/2013	12/23/2013	Closed			
	<i>Subject:</i> Accepted: November 18, 2013. Received via email: Date: Sun, Nov 17, 2013 at 3:12 PM. EXPEDITED TREATMENT DUE DATE: 11/28/13. STATUTORY DUE DATE: 12/17/13. Requesting under 18 C.F.R. 388.108 for FERC Docket #GP13-84. accession numbers; 20131107-5103 - Comments of ConocoPhillips, 20131112-5307 - Answer of Texas Eastern. Letter denying request for expedited treatment-11/22/13. Extension letter- 12/17/13. Determination letter denying release of material pursuant to exemption 4 - 12/23/13.									

Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00019-000	Watson, Michael	Silber, Samantha	Pollicastro Law Group	11/18/2013	1/2/2014	1/2/2014	Closed			
	<i>Subject:</i> CONTACT INFORMATION- samantha@pollicastrolaw.com. Extension due date - Original due date - 12/17/14. Privileged information as it pertains to accession number 20131115-5085. Requesting plan and profile sheets of proposed pipeline along with property owners names but not addresses of those impacted by the FSC project as it is in the public interest to advise them of pipeline project as it relates to public safety and being protected under the law of eminent domain. Extension letter - 12/17/13. Notice of intent to release- 1/2/14. FOIA CLOCK STOPS. Letter releasing redacted material -2/3/14. (Redactions made pursuant to exemption 6)									
FY14-00020-000	Watson, Michael	Singletary, Carol	None	11/20/2013	1/6/2014	1/2/2014	Closed			
	<i>Subject:</i> Contact: Accepted: November 20, 2012. Received via web: Tue, Nov 19, 2013 at 10:08 PM. Extension due date-1/6/13. Original due date-12/19/13. Accession Number: 20131115-5085 - Description: Sabal Trail Transmission, LLC submits Draft Resource Report Nos. 1 and 10 and Updated Stakeholder List under PF14-1. FERC Generated PDF 11587260.PDF Docket # PF14-1. I have been unable to obtain information from Sabal Trail to gain an understanding of the route and the impact to my community. I am requesting access to the accession number listed above so I can be informed about the proposed pipeline. Extension letter -12/19/13. Notice of intent to release- 1/2/14. FOIA CLOCK STOPS. Letter releasing redacted material -2/3/14. Redactions made pursuant to exemption 6.									
FY14-00021-000	Araus, Marcos	Mendelsohn, Roy	Private Citizen	11/25/2013	12/24/2013	12/17/2013	Closed			
	<i>Subject:</i> Accepted: Mon, Nov 25, 2013 at 12:59 PM. Received via web: Sun, Nov 24, 2013 at 4:01 PM. Issuance 20131031-0181 (10/09/2013 - P-1267-000 - Memo dated 10/9/13 from ARO re the summary of the 2/8/13 BOC Report approving the Site-Specific Probable Maximum Precipitation Study etc). Determination letter denying release of material pursuant to exemption 5 - 12/17/13									
FY14-00022-000	Araus, Marcos	Shellenberger, Jon	Yakama Nation	11/27/2013	12/27/2013	12/23/2013	Closed			
	<i>Subject:</i> CONTACT INFO: jons@yakama.com. Accepted: November 27, 2013. Additional information received via email: Wed, Nov 27, 2013 at 12:46 PM. Received via web: Fri, Nov 22, 2013 at 5:32 PM. A copy of the following documents Reasonably describe the records you are seeking: Emails between FERC Senior Cultural resources staff Paul Friedman and Williams-Northwest Gas Pipeline LLC employees including but not limited to Kris Thorne. And all Emails to and from Paul Friedman regarding the White Salmon Pipeline replacement project. Additional information: The docket number is 2342. The date range is from April 1, 2012 through April 1, 2013. Determination letter releasing material in full 12/23/13.									
FY14-00023-000	Hershfield, Mark	Henderson, Todd (Rolling)	Faruqi & Faruqi, LLP	12/2/2013	1/13/2014	11/3/2014				
	<i>Subject:</i> CONTACT INFO: thenderson@faruqilaw.com. Received via mail: Mon, Dec 2, 2013 at 1:11 PM. Rolling Request. Expedited treatment due date: 12/12/13. Statutory Due date: 1/2/13. REQUEST: 1. All information concerning the PERC's March 2013 Wells-type notice issued to JP Morgan informing the Company that the FERC staff intended to recommend that the Commission bring a possible enforcement action against JP Morgan Ventures Energy Corporation ("JPMVEC") and JP Morgan. 2. All information concerning the PERC's investigation and settlement regarding JP Morgan and JPMVEC's bidding strategies that manipulated energy markets in California and the Midwest from September 2010 to November 2012. 3. All information concerning the PERC's July 30, 2013 new release, entitled "FERC, JP Morgan Unit Agree to \$410 Million in Penalties, Disgorgement to Ratepayers." This information should detail the PERC's findings regarding JP Morgan's engagement in 12 manipulative bidding strategies designed to make profits from power plants that were usually out of the money in the marketplace. 4. The 70-page document provided by the FERC to the U.S. Senate Permanent Subcommittee on Investigations regarding the PERC's inquiry and settlement with JP Morgan. I am an attorney representing a shareholder of JP Morgan in a shareholder derivative suit. Initial response letter denying release of material pursuant to exemptions 4 and 7E and denying request for expedited treatment- 12/12/13. Second response letter releasing some material in full and other redacted material -7/30/14. (Redactions were made pursuant to exemption 5 & 6). Requester no longer associated with lawfirm. Record closed - 11/3/14.									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00024-000	Knopinski, Jenny	Zweig, Alicia	Kubicki Draper	12/4/2013	1/3/2014	1/3/2014	Closed			
	<i>Subject:</i> email address: amz@kubickidraper.com. Additional information received via email: Wed, Dec 4, 2013 at 3:50 PM. Note: disregard reference to CEII material and ND. REQUEST: Volume III - Landowners List. Submittal 20131115-5213 Document Components 11/15/2013. CP14-21-000 Florida Gas Transmission Company, LLC submits its Certificate Application re the Pompano Compressor Station 21.5 Project under CP14-21. Availability: Privileged. Notice of Intent to release - 1/3/14. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6). - 3/5/14.									
FY14-00025-000	Haigler, Tiffany	Guidos, Lori (Contract)	Lockheed Martin Information Systems & Global Solutions	12/17/2013	3/7/2014	3/7/2014	Closed			
	<i>Subject:</i> Accepted: 12/17/13. New due date- 2/12/14. Additional time negotiated-2-21-14 - New due date 2-18-14. 1/30/14 Additional time negotiated with requester. Extension granted. Additional information received via email: Tue, Dec 17, 2013 at 1:36 PM. Request received via email: Mon, Dec 16, 2013 at 2:25 PM. Lockheed Martin Information Systems & Global Solutions requests the following information pertaining to the above-referenced contract: All Modifications from 2011-2013, All Task Orders from 2011-2013. We agree to accept any justifiable deletion of proprietary information. Lockheed Martin Information Systems & Global Solutions understands that we may be obligated to pay any costs related to the research and/or reproduction of the requested information and is willing to pay up to \$500.00 per contract. (Contract No.: FERC-08-C-80148). Extension letter - 1/15/14. 1/30/14-Additional time negotiated with requester. New due date: 2/21/14. Additional time negotiated on 2/21/14- New due date 2/28/14. Additional time negotiated on 2/28/14- New due date 3/7/14. Notice of intent to release- 3/7/14. FOIA CLOCK STOPS. Response from submitter regarding NOIR - 3/12/14. Supplemental response letter to submitter - 3/25/14. Letter releasing redacted material. (Redactions were made pursuant to exemption 4 & 6) - 4/1/14.									
FY14-00026-000	Frye, Nneka	Detar, Kindl	Robinson Bradshaw & Hinson	12/18/2013	1/17/2014	1/16/2014	Closed			
	<i>Subject:</i> CONTACT INFO: kdetar@rbh.com. Received via email: Wed, Dec 18, 2013 at 5:12 PM. P-2188 - FERC issuances Term- Rainbow between 1/1/07 - 12/18/13. FERC issuance Term - 100 kV or 100kv. Requester has been notified that the following document identified the following privileged document that is responsive for this e-library search: Issuance - 20130814-0329 07/29/2013 - 07/29/2013 - P-2188-000; Memo dated 7/29/13 from Douglas L Johnson re the Ninth Part 12D Report and Supporting Technical Information Document for the Rainbow Development of the Missouri-Madison Project under P-2188. Availability: Privileged Highlighted Version FERC Memo / Internal Transmittal Memo *NOTE: Requester has also submitted a CEII request for issuances in P-2188. Determination letter denying release of material pursuant to exemption 5 - 1/16/14..									
FY14-00027-000	Watson, Michael	Flynn, John	MMWF	12/20/2013	2/5/2014	2/4/2014	Closed			
	<i>Subject:</i> CONTACT INFO: jflynn@mmwf.com. Accepted: 12/20/13. Extension due date-2/5/14. Original due date: 1/22/14. All documents comprising or concerning the public and privileged versions of Application For Authorization Under Section 203 Of The Federal Power Act And Request For Expedited Action of Glacial Energy Holdings, Glacial Energy of California, Inc., Glacial Energy of Illinois, Inc., Glacial Energy of New England, Inc., Glacial Energy of New Jersey, Inc., Glacial Energy of New York, and Voltage Energy Holdings, Inc. Docket No. EC14-000, filed with FERC on or about December 18, 2013. Elibrary index sheet information - Submittal 20131219-5049 - Document Components. 12/18/2013 - 12/19/2013 EC14-37-000. Application for Authorization under Section 203 of Glacial Energy Holdings, et. Al. under EC14-37. Availability: Privileged. Application/Petition/Request / Disposition of Facilities. Determination letter denying release of material pursuant to exemption 4 -2/4/14									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00028-000	Frye, Nneka	Gordon, Beth	Gordon Law Firm / Spectrabusters	1/2/2014	2/14/2014	2/7/2014	Closed			
		<p><i>Subject:</i> Accepted: 1/2/14. Extension due date: 2/14/14. EXPEDITED TREATMENT DUE DATE: 1/12/14. STATUTORY DUE DATE: 1/31/14. I am writing as the president of a non-profit group called "Spectrabusters." We are opposed to the proposed Methane gas pipeline that will be buried just three feet under the rolling farmland of Alabama, Georgia and Florida. The information requested below will be used only for contact and educational purposes. Our group wishes to speak to these landowners and educate them as to the proposed pipeline. After having attended numerous "information meetings" held by Sabal Trail LLC and Spectra Energy, we do not feel that Spectra or Sabal Trail LLC adequately informs the public of the potential harm that can be caused and risks posed by this pipeline. We hereby request the following: a list of each and every landowner in Florida contacted by Sabal Trail LLC by mail to inform them that they are on, or may be on, the proposed pipeline and or proposed survey map for this project. Elibrary accession numbers: Accession number 20131004-5123 (Sabal Trail). Accession number 20131115-5085 (Sabal Trail). Redacted version of previously released list, Accession no. 20131004-5123, provided via email -1/10/14. Letter denying request for expedited treatment-1/13/14. Notice of Intentot release -2/7/14. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 3/20/14.</p>								
FY14-00029-000	Frye, Nneka	Porter, Cassandra	Lowenstein Sandler LLP	1/3/2014	2/18/2014	2/18/2014	Closed			
		<p><i>Subject:</i> CONTACT INFO: cporter@lowenstein.com. Extension due date: 2/18/14. Original due date- 2/3/14. REQUEST: Any and all rulings, correspondence, communications, faxes, e-mails, electronic messages to or received from (a) JP Morgan Chase or its affiliate, (b) Goldman Sachs or its affiliate, and/or © Morgan Stanley or its affiliate between June 2002 to present involving permitting these institutions to enter markets for goods such as electricity, physical commodities, oil, lead and/or metals. Determination letter releasing material in full - 2/18/14.</p>								
FY14-00030-000	Frye, Nneka	Turner, Hal	Private Citizen	1/3/2014	2/3/2014	1/29/2014	Closed			
		<p><i>Subject:</i> Received in FOIA office/Accepted: 1/3/14. As you are probably aware, there was a massive nuclear accident in Fukushima, Japan on March 11, 2011 which released large amounts of radiation into the atmosphere and into the Pacific Ocean. The materials in the air took days to reach the continental U.S., the materials released into the Pacific Ocean will reach our shores soon. As such, I request the following information: 1) The results of all air, water, fish, animal and food tests (or studies) performed by the Federal Energy Regulatory Commission (FERC) for the specific purpose of monitoring radiation spread in the U.S. from the Fukushima, Japan nuclear accident, which tested for radiation or radio nuclides in the continental U.S., Alaska, Hawaii and in the Pacific Ocean, from March 11,2011 to the present, AND; 2) The locations and dates where samples for the tests above were taken, AND; 3) A list of nuclear materials for which the FERC tests, in connection with any nuclear power plant accident, AND; 4) A list of locations, if any, where the FERC intends to conduct future tests so as to monitor (within the U.S.) the effects of the Fukushima accident, AND; 5) A schedule showing the frequency of tests to be conducted in connection with #4 above, (i.e. How often will the tests be done?), AND; 6) Any computer projections, presentations, animations or simulations showing the actual or anticipated spread of nuclear materials from the Fukushima accident. 7) A list and description of all assistance the FERC has provided to other US Gov't Agencies in connection with the Fukushima situation. 8) The FERC safe/acceptable levels/limits in air, water and food [or the radioactive materials, on the two attached sheets. I prefer to receive the material above on a CD-ROM but the attached sheets can be filled out by hand. I am prepared to pay the fees connected with this request. If you have any questions, I can be reached at: 201-348-5503 or via email at [REDACTED]. Determination letter indicating that no responsive documents were identifeid for this request - 1/29/14.(Requester advised that he may want to consider submitting a request to Environmental Protection Agency or the Nuclear Regulatory Commission).</p>								
FY14-00031-000	Frye, Nneka	Prom, Keara	Pilaa	1/3/2014	2/18/2014	2/4/2014	Closed			
		<p><i>Subject:</i> CONTACT INFO: keara@pilaa.org. Accepted: 1/3/14. New due date: 2/18/14. Extension granted. Original due date: 2/3/14. Docket No.: OR12-10. Company: EXPLORER PIPE LINE CO Project: Manhattan Extension Project. I would like a copy of the project map(s) as well as a list of affected landowners. Determination letter indicating no responsive material was identified for this request 2/4/14. (*Note: Email to requester included a link to public material that is available in the e-library: http://elibrary.ferc.gov/idmws/search/eSaveAdv.asp?fdl=on&fd=01/01/2010&td=02/04/2014&fdd=01/04/2014&tdd=02/04/2014&fpd=01/04/2014&tpd=02/04/2014&dk1=OR12%2D10&</p>								

Information withheld pursuant to FOIA Exemption 6.

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00032-000	Gibson, Ivy	O'Brien, Alexa (MEDIA)	RiseUp	1/13/2014	2/26/2014	2/26/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: alexaobrien@riseup.net (MEDIA) *Note- No mailing address available. Extension due date-2/26/14. Original due date-2/11/14. EXPEDITED TREATMENT DUE - 1/23/14. STATUTORY DUE DATE- 2/11/14/ Thank you for acknowledging my FOIA request dated November 29, 2013. I received your email dated the same day requesting me to narrow the scope of my request and directing me to the Federal Energy Regulatory Commission E-Library. I attempted to search the e-library, but was informed that "The General and Advanced Searches are not available at this time." I am providing you with additional information in an attempt to help FERC expedite a search. I seek any and all documents in FERC's possession that pertain to the WikiLeaks website or organization from January 2006 to the present date, to include those that pertain to: A. WikiLeaks publications On February 2, 2009, WikiLeaks published: • CRS: AUTHORITY OF THE FEDERAL ENERGY REGULATORY COMMISSION TO FIX ELECTRICITY RATES AND CHARGES AND TO REQUIRE REFUND PAYMENTS BY A PUBLIC UTILITY, January 9, 2001 http://wikileaks.org/wiki/CRS:_AUTHORITY_OF_THE_FEDERAL_ENERGY_REGULATORY_COMMISSION_TO_FIX_ELECTRICITY_RATES_AND_CHARGES_AND_TO_REQUIRE_REFUND_PAYMENTS_BY_A_PUBLIC_UTILITY,_January_9,_2001 • CRS: Entergy Louisiana, Inc. v. Louisiana Public Service Commission: Preemptive Effect of Federal Energy Regulatory Commission Orders, July 1, 2003. http://wikileaks.org/wiki/CRS:_Entergy_Louisiana,_Inc._v._Louisiana_Public_Service_Commission:_Preemptive_Effect_of_Federal_Energy_Regulatory_Commission_Orders,_July_1,_2003 • CRS: Federal Energy Regulatory Commissions Standard Market Design Activities, January 31, 2003 http://wikileaks.org/wiki/CRS:_Federal_Energy_Regulatory_Commissions_Standard_Market_Design_Activities,_January_31,_2003 • CRS: Federal Agency Involvement in Reviewing Mergers and Acquisitions of Electric Utilities, May 24, 2001 http://wikileaks.org/wiki/CRS:_Federal_Agency_Involvement_in_Reviewing_Mergers_and_Acquisitions_of_Electric_Utilities,_May_24,_2001 • CRS: Wave, Tidal, and In-Stream Energy Projects: Which Federal Agency Has the Lead?, November 26, 2008 http://wikileaks.org/wiki/CRS:_Wave,_Tidal,_and_In-Stream_Energy_Projects:_Which_Federal_Agency_Has_the_Lead%3F,_November_26,_2008 • CRS: Federal Merger Review Authorities and Electric Utility Restructuring, January 23, 2004 http://wikileaks.org/wiki/CRS:_Federal_Merger_Review_Authorities_and_Electric_UTILITY_Restructuring,_January_23,_2004 • CRS: Regulation of Carbon Dioxide (CO2) Sequestration Pipelines: Jurisdictional Issues, April 15, 2008 http://wikileaks.org/wiki/CRS:_Regulation_of_Carbon_Dioxide_(CO2)_Sequestration_Pipelines:_Jurisdictional_Issues,_April_15,_2008 • CRS: Electric Utility Regulatory Reform: Issues for the 109th Congress, August 18, 2005 http://wikileaks.org/wiki/CRS:_Electric_UTILITY_Regulatory_Reform:_Issues_for_the_109th_Congress,_August_18,_2005 • CRS: The State Role in the Federal Licensing of Hydropower Dams: S.D. Warren Co. v. Maine Board of Environmental Protection, September 18, 2006 http://wikileaks.org/wiki/CRS:_The_State_Role_in_the_Federal_Licensing_of_Hydropower_Dams:_S.D._Warren_Co._v._Maine_Board_of_Environmental_Protection,_September_18,_2006 • CRS: Government Activities to Protect the Electric Grid, February 4, 2005 http://wikileaks.org/wiki/CRS:_Government_Activities_to_Protect_the_Electric_Grid,_February_4,_2005 • CRS: Summary of Electricity Provisions in the Conference Report on H.R. 6, December 17, 2003 http://wikileaks.org/wiki/CRS:_Summary_of_Electricity_Provisions_in_the_Conference_Report_on_H.R._6,_December_17,_2003 • CRS: Electric Utility Provisions in House-Passed H.R. 6, 109th Congress, August 18, 2005 http://wikileaks.org/wiki/CRS:_Electric_UTILITY_Provisions_in_House-Passed_H.R._6,_109th_Congress,_August_18,_2005 • CRS: Liquefied Natural Gas (LNG) Import Terminals: Siting, Safety and Regulation, October 7, 2008 http://wikileaks.org/wiki/CRS:_Liquefied_Natural_Gas_(LNG)_Import_Terminals:_Siting,_Safety_and_Regulation,_October_7,_2008 • CRS: Public Utility District No. 1 of Snohomish County v. FERC and the Mobile-Sierra Doctrine, March 11, 2008 http://www.wikileaks.org/wiki/CRS:_Public_UTILITY_District_No._1_of_Snohomish_County_v._FERC_and_the_Mobile-Sierra_Doctrine,_March_11,_2008. The following 16 US Department of State diplomatic cables disclosed by PFC Bradley Manning and published by WikiLeaks in 2010 and 2011 mention or are directed to the Federal Energy Regulatory Commission: • On April 28, 2011 WikiLeaks published 09OTTAWA828. http://cablegatesearch.net/cable.php?id=09OTTAWA828&q=federal-energy-regulatory-commission • On August 24, 2011 WikiLeaks published 09PARIS294 http://cablegatesearch.net/cable.php?id=09PARIS294&q=federal-energy-regulatory-commission • On August 26, 2011, WikiLeaks published 08AMMAN1161 http://cablegatesearch.net/cable.php?id=08AMMAN1161&q=federal-energy-regulatory-commission • On August 26, 2011, WikiLeaks published 08STATE27268</p>										

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
<p>http://cablegatesearch.net/cable.php?id=08STATE27268&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On September 1, 2011, WikiLeaks published 08DOHA151 <p>http://cablegatesearch.net/cable.php?id=08DOHA151&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On August 26, 2011, WikiLeaks published 07NEWDELHI4667 <p>http://cablegatesearch.net/cable.php?id=07NEWDELHI4667&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On August 24, 2011, WikiLeaks published 07MADRID1708 <p>http://cablegatesearch.net/cable.php?id=07MADRID1708&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On August 26, 2011, WikiLeaks published 07THEHAGUE341 <p>http://cablegatesearch.net/cable.php?id=07THEHAGUE341&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On July 11, 2011, WikiLeaks published 06BRASILIA1079 <p>http://cablegatesearch.net/cable.php?id=06BRASILIA1079&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On August 26, 2011, WikiLeaks published 06THEHAGUE1219 <p>http://cablegatesearch.net/cable.php?id=06THEHAGUE1219&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On September 1, 2011, WikiLeaks published 06ROME834 <p>http://cablegatesearch.net/cable.php?id=06ROME834&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On April 28, 2011, WikiLeaks published 05CALGARY631 <p>http://cablegatesearch.net/cable.php?id=05CALGARY631&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On September 1, 2011, WikiLeaks published 05TEGUCIGALPA1971 <p>http://cablegatesearch.net/cable.php?id=05TEGUCIGALPA1971&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On August 26, 2011, WikiLeaks published 05DOHA1158 <p>http://cablegatesearch.net/cable.php?id=05DOHA1158&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On September 1, 2011, WikiLeaks published 05OTTAWA530 <p>http://cablegatesearch.net/cable.php?id=05OTTAWA530&q=federal-energy-regulatory-commission</p> <ul style="list-style-type: none"> • On April 28, 2011, WikiLeaks published 05OTTAWA429 <p>http://cablegatesearch.net/cable.php?id=05OTTAWA429&q=federal-energy-regulatory-commission</p> <p>B. Intelligence, counterterrorism & counter intelligence investigations or analysis of the WikiLeaks organization or its publications. C. The criminal investigation of Wikileaks and the court-martial of Pfc. Bradley Manning. D. Mitigation efforts in response to the unauthorized disclosure of government information to the WikiLeaks organization 'DAMAGE' or 'IMPACT' ASSESSMENTS FERC and ONCIX ASSESSMENT. On 28 November 2010, the Director of the Executive Office of Budget and Management, Jacob Lew sent a "Memo for the Heads of Executive Departments and Agencies regarding WikiLeaks - Mishandling of Classified Information". The memo stated that the "significant irresponsible disclosure by WikiLeaks has resulted in significant damage to our national security" and that "[a]ny failure by agencies to safeguard classified information pursuant to relevant laws, including but not limited to Executive Order 13526, Classified National Security Information (December 29, 2009), is unacceptable and will not be tolerated." The memo directed each department and agency of the federal government that handles classified information to establish "a security assessment team consisting of counterintelligence, security, and information assurance experts to review the agency's implementation of procedures for safeguarding classified information against improper disclosures." http://m.whitehouse.gov/sites/default/files/omb/memoranda/2011/m11-06.pdf</p> <p>Another memo followed on January 3, 2011. The memo contained memoranda from the Director of the Information Security Oversight Office (William J. Bosanko) and the National Counterintelligence Executive (Robert M. Bryant). The memo called for federal agency teams to complete their internal assessments questionnaire (attached) by January 28, 2011. The memo also directed ONCIX and ISOO in coordination with OMB to evaluate and assist federal agencies to comply with the assessment requirement. The memo directed ODNI, ONCIX, and ISOO to provide assistance to the federal agency's assessment teams (to include periodic on-site reviews of agency compliance where appropriate). An assessment questionnaire included inquiries such as 'Assess what your agency has done or plans to do to address any perceived vulnerabilities, weaknesses, or gaps on automated systems in the post-WikiLeaks environment,' and 'Do you capture evidence of pre-employment and/or post-employment activities or participation in on-line media data mining sites like WikiLeaks or Open Leaks?' http://m.whitehouse.gov/sites/default/files/omb/memoranda/2011/m11-08.pdf. Determination letter releasing three documents and denying release of remaining material pursuant to exemption 5 - 2/26/14.</p>										

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
--------	----------	-----------	-------------	------------	----------	-------------	--------	---	-----	-----

FY14-00033-000	Gibson, Ivy	Ravnitzky, Michael (ROLLING)	Private Citizen	1/15/2014	4/17/2014	4/4/2014	Closed			
----------------	-------------	---------------------------------	-----------------	-----------	-----------	----------	--------	--	--	--

Subject: Accepted- 1/15/14. Extension due date-2/28/14. Original due date-2/10/14. This is a request for records under the provisions of the Freedom of Information Act. I request a copy of any emails in the FERC FOIA Office that contain the word "Ravnitzky". This means emails with that word anywhere in the email. The scope of this request is/are emails retrieved from an electronic search or searches of computers or email computer systems used by the FOIA Office. I am primarily interested in any emails during the time period January 1, 2009 to the present, but if a non-arduous electronic search will only retrieve records from a lesser/shorter period, that will be sufficient for purposes of this request. I would like those emails that can be retrieved within a 2.5 hour search time and I will accept the emails located within a 2.5 hour search period as sufficient for purposes of this request. This is a noncommercial individual request and it falls into the "all other requesters" fee category. I agree to pay up to \$30 for statutory fees, if necessary, without additional permission. Please let me know if fees are expected to exceed this amount, and why. Please communicate with me via email or ordinary U.S. Mail - please do not send me certified or registered letters or other items that require signature. Please abide by the President's Memorandum on FOIA, the presumption of openness, the Attorney General's Memorandum on FOIA and the foreseeable harm standard. Extension granted-2/10/14. Extension granted-2/10/14. Initial response letter releasing material in full - 2/28/14. Initial response letter releasing material in full - 2/28/14. Second response letter releasing redacted material. (redactions were made pursuant to exemption 5)- 3/20/14. Final response letter releasing redacted material - 4/4/14. (Redactions were made pursuant to exemption 5).

FY14-00034-000	Gorton, Ann	Risenhoover, Paul	Robin Hood International Human Rights Legal Defense Fund	2/3/2014	3/3/2014	2/28/2014	Closed			
----------------	-------------	-------------------	--	----------	----------	-----------	--------	--	--	--

Subject: CONTACT INFO: [REDACTED] (drpaulmaas@gmail.com) REQUEST: Amended 2/3/14. Received via email: Mon, Jan 20, 2014 at 12:57 AM. REQUEST: All correspondence and records between your agency and: 1. Leadership Directories. 2. @leadershipdirectories.com, 3. Jackie Johnson, 4. Jjohnson@leadershipdirectories.com, 5. 1407 Broadway, Suite 318, New York NY 10018, 6. fedgov.update@leadershipdirectories.com, 7. Faxes to 202-628-3430, 8. Email, fax or correspondence from or to Elizabeth Allard: 9. Eallard@leadershipdirectories.com. Email, fax or correspondence from or to: 10. Bryan Monahan bmoynahan@leadershipdirectories.com, 11. Christopher Kim ckim@leadershipdirectories.com, 12. William W. Cressey wcressey@leadershipdirectories.com, 13. Gretchen Teichgraeber gteichgraeber@leadershipdirectories.com, 14. James M. Petrie jpetrie@leadershipdirectories.com, 15. Adam Bernacki abernacki@leadershipdirectories.com, 16. Imogene Akins Hutchinson, ihutchinson@leadershipdirectories.com, 17. Matthew Brown mbrown@leadershipdirectories.com, 18. Jacqueline Johnson jjohnson@leadershipdirectories.com, 19. Michele Anderson manderson@leadershipdirectories.com, 20. Tessa Blanchfield tblanchfield@leadershipdirectories.com, 21. Catherine Buscemi cbuscemi@leadershipdirectories.com, 22. Heather Donegal hdonegal@leadershipdirectories.com, 23. Ed Faas efaas@leadershipdirectories.com, 24. Chris Farley cfarley@leadershipdirectories.com, 25. Thomas G. Fiffer tfiffer@leadershipdirectories.com, 26. Mike Geertsma mgeertsma@leadershipdirectories.com, 27. Melissa Kaus mkaus@leadershipdirectories.com, 28. Stephen Kochoff skochoff@leadershipdirectories.com, 29. Valarie McGhie vmcghie@leadershipdirectories.com, 30. William Schneider wschneider@leadershipdirectories.com, 31. Nancy Scholem nscholem@leadershipdirectories.com, 32. Judy Smith jsmith@leadershipdirectories.com, 33. Sue Healy shealy@leadershipdirectories.com, 34. Vonessa V. Ruffin vruffin@leadershipdirectories.com, 35. Tom Zurfa tzurfa@leadershipdirectories.com, 36. Carmela Makabali cmakabali@leadershipdirectories.com, 37. Julia Rhi jrhi@leadershipdirectories.com, 38. Harris Beringer hberinger@leadershipdirectories.com, 39. Dave Marmon dmarmon@leadershipdirectories.com, 40. Deniz Ercelebi dercelebi@leadershipdirectories.com, 41. Brian F. Hanley bhanley@leadershipdirectories.com, 42. Jill McLoughlin jmcLoughlin@leadershipdirectories.com, 43. Greg McLoughlin gmcloughlin@leadershipdirectories.com, 44. Rabeya Khandaker rkhandaker@leadershipdirectories.com, 45. James Gee jghee@leadershipdirectories.com, 46. Shai Tzach stzach@leadershipdirectories.com, 47. Diane Calogride dcalogride@leadershipdirectories.com, 48. Elvis A. Perez eperez@leadershipdirectories.com. Determination letter indicating that no responsive documents were identified for this request - 2/28/14

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00035-000	Gorton, Ann	Perry, Sarah (Rolling)	Hunt Ortmann Palffy Nieves Darling & Mah, Inc.	1/22/2014	4/3/2014	4/2/2014	Closed			
		<p><i>Subject:</i> CONTACT INFO: perry@huntortmann.com. (Rolling) Extension date- 3/6/14. Additional information received via email: Tue, Jan 21, 2014 at 12:58 PM. The requested documents relate to the Sunrise Powerlink Transmission Project ("Project") in which San Diego Gas & Electric ("SDG&E") constructed an approximately 117-mile electric transmission line from Imperial County to San Diego. Specific categories of requested documents are described below and span from the time applications were submitted for the project in 2005 to present. I request copies of the following records:</p> <p>1. All communication with SDG&E regarding the Project; 2. All agreements, including settlement agreements, entered into by SDG&E relating to the Project; 3. All financial requests, applications for rate change, rate related decisions, rate setting documents, budgets, budget proposals, budget modifications, financial statements, and all other financial documents pertaining to SDG&E and the Project; 4. All reports, investigations, permits, notices and the like relating to the Project; 5. All correspondence to, from, relating to or about PAR Electrical Contractors, Inc. and the Project; 6. All correspondence to, from, relating to or about other governmental agencies (including but not limited to the California Public Utilities Commission (CPUC) and Cal ISO) and the Project; 7. All records pertaining to any orders, directions, or limitations issued by the FERC pertaining to the manner in which the Project was funded or constructed; 8. Any reports regarding the Project; 9. All status reports or other period reports or updates provided by SDG&E related to the Project; 10. All requests for variances received from PAR and/or SDG&E and the PERC's responses to same; 11. All documents relating to the PERC's determination of rate setting and rates changes for SDG&E as they relate to the Project; 12. All information and documentation considered by the FERC when making its determination regarding rate setting. Initial response letter denying release of material pursuant to exempti-on 4 - 3/6/14. Final response letter releasing material in full - 4/2/14.</p>								
FY14-00036-000	Gorton, Ann	Smathers, Jason		1/22/2014	4/10/2014	4/10/2014	Closed			
		<p><i>Subject:</i> Extension date - 3/6/14. REQUEST- Additional information received: Wed, Jan 22, 2014 at 11:37 AM. Received via email: Sat, Jan 18, 2014 at 2:34 AM. I request a copy of any emails in the Federal Energy Regulatory Commission FOIA Office that contain the word Smathers. This means emails with that word anywhere in the email. The scope of this request is emails retrieved from an electronic search or searches of computers or email computer systems used by the FOIA Office. I am primarily interested in emails during the time period January 20, 2009 to the present, but if a non-arduous electronic search will only retrieve records from a lesser/shorter period, that will be sufficient for purposes of this request. You may restrict the search to the email of those individuals who handle FOIA requests and who coordinate or manage the FOIA program. Please release all segregable portions. Please apply the foreseeable harm test. Please apply the presumption of openness in the Presidential Memorandum. I prefer to receive the responsive records on a CD-ROM or by email or other online file transfer method if practicable. This request is for personal, non-commercial purposes. Please note that I make FOIA requests in various capacities and from multiple locations. The contact information, including email address and mailing address, is for this request only. Please do not update or change my contact information on any other request. For this request only, please correspond via email using jason.smathers@gmail.com and the mailing address PO Box 781, Topock, AZ 86436. Extension granted -2/18/14. Additional time negotiated with requester - 3/13/14. Initial response letter releasing material in full- 3/13/14. Second and final response letter releading redacted material -4/10/14. (Redactions were made pursuant to exemption 5).</p>								

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00037-000	Gorton, Ann	Bowen, Christopher	CME Group	1/23/2014	3/7/2014	2/20/2014	Closed			
	<p><i>Subject:</i> CONTACT INFO: Christopher.Bowen@cmegroup.com. New due date: 3/7/14. Extension letter- 2/18/14. REQUEST: Accepted: 1/23/14. CME requests that the Commission provide it with a copy of any and all documents containing information regarding any underlying cash markets and deliverable supply analysis for Nodal Exchange, LLC's ("Nodal Exchange") contracts in support of a filing as set forth below. In support of this request, CME states as follows: On September 30, 2013, Nodal Exchange filed its "CFTC Regulation 40.2(a) Certification: Notification of Products Offered for Trading on Nodal Exchange, LLC" with the Commodity Futures Trading Commission ("CFTC"). For your convenience, a copy of the publicly available version of Nodal Exchange's filing (without attachments) is attached to this FOIA request. As relevant to this FOIA request, on page 2 of its filing, Nodal Exchange stated that it was: ... separately submitting "Appendix C" [to the filing] to select DMO staff approved by FERC, which demonstrates compliance that the Exchange's contracts are not readily susceptible to manipulation. A description of the underlying cash markets and deliverable supply analysis for the Exchange's contracts is provided in "Appendix C."</p> <p>Information contained in "Appendix C" contains Critical Energy Infrastructure Information ("Ceil"), which may only be shared with individuals who have been approved by the PERC to receive such Ceil in accordance with the provisions of 18 C.P.R. § 388.113. CME is concurrently filing a separate Ceil request with the Commission to the extent that the information described as Ceil by Nodal Exchange in fact qualifies as Ceil, as that term is defined in 18 C.P.R. § 388.113©(1) (2013). To the extent that this information does not qualify as Ceil, CME hereby submits the instant POIA request for these documents. CME requests that the Commission provide it with a copy of any and all documents containing information regarding any underlying cash markets and deliverable supply analysis for Nodal Exchange's contracts. Please consider the term "documents" to include reports, studies, correspondence, memoranda, meeting notes, meeting minutes, working papers, graphs, charts, diagrams, and summaries of conversations and interviews, computer records, e-mail and any other form of written communications including internal PERC memoranda. The time period to be searched for responsive documents is the three month period preceding Nodal Exchange's September 30, 2013 filing with the CPTC through the date that you process this request. The offices to be searched for documents responsive to this request include, but, are not limited to, the Commission's Office of Energy Market Regulation, Office of Energy Policy and Innovation, and Office of Enforcement.(Related to CEII-2014-64) Determination letter indicating that no responsive material was identified for this request -2/20/14.</p>									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00038-000	Gorton, Ann	Rumelt, Ken	Lincoln Lande - Environmental & Natural Resources Law Clinic	1/23/2014	2/21/2014	2/20/2014	Closed			

Subject: CONTACT INFO: KRUMELT@vermontlaw.edu. REQUEST: Pursuant to the Freedom of Information Act ("FOIA"), 5. U.S.C. § 552, we are requesting records relating to FERC's role in granting, amending, or modifying Presidential Permits, and related correspondence with, the Portland Pipe Line Company ("PPLC") for it to lease its 18- inch or 24-inch pipeline to Granite State Gas Transmission, Inc. ("Granite State"), and records of more recent FERC involvement with this pipeline. Between 1987 and 1999, Granite State leased the 18-inch pipeline to transmit natural gas. The pipeline we are seeking records for is known interchangeably as the PPLC pipeline and the Portland Maine Pipe Line ("PMPL"). It currently transports crude oil northbound from South Portland, Maine to Montreal East, crossing the United States-Canadian border around North Troy, Vermont. It consists of three pipelines in the existing right-of-way, a 12-inch, an 18-inch, and a 24-inch pipeline. It is our knowledge and belief that this 12-inch pipeline is no longer active. This FOIA request is made by Vermont Law School's Environmental and Natural Resources Law Clinic ("ENRLC"). Vermont Law School's ENRLC provides pro bono representation for a variety of individuals and organizations to ensure enforcement, implementation, and interpretation of public health and environmental laws for prevention and abatement of environmental problems, as well as conservation and restoration of natural resources for the benefit of present and future generations. For the purposes of this request, "records" means any information of any kind. This includes, but is not limited to, writings (handwritten, typed, electronic, or otherwise produced, reproduced, or stored), letters, inspection reports, memoranda, correspondence, notes, field notes, telephone conversations, telephone logs, telefaxes, e-mails, chats, documents of any kind, data bases, drawings, graphs, charts, photographs, videos, meeting notes or minutes, electronic and magnetic recordings of meetings, maps, reports, papers, messages, voice mails, CDs, and any other compilations of data from which information can be obtained. All of the foregoing records, if in the possession of, or otherwise under the control of the FERC, are included in this request. If such recordings are no longer under the control of the FERC, but were at any time, "records" shall also include, but not be limited to, any information regarding the current location of such records. For the purposes of this request, "pertaining to" means having reference or relation to any information of any kind, to belong or to be connected as part, adjunct, possession, or attributable to any information of any kind. For the purposes of this request, "relating to," means to tell, to give an account of, to establish an association, connection, or relation, to reference to any information of any kind, to have some relation to any information of any kind. All records relating to the Portland Pipe Line Company's ("PPLC") pipelines including, but not limited to: 1. Any records pertaining to Presidential Proclamation No. 2517, 6 Fed. Reg. 5081 (Oct. 7, 1941) for PPLC's 12-inch pipeline; 2. Any records pertaining to the Defense Necessity Certificate issued by the Secretary of the Navy on 2 July 1941 for PMPL's 12-inch pipeline; 3. Any records pertaining to the Presidential Permit issued on 13 January 1965 for PPLC's 24- inch pipeline; 4. Any records pertaining to the Presidential Permit issued to Granite State Gas Transmission, Inc., by the FERC on 10 August 1987. See 40 FERC 61,177 (1987). This includes but is not limited to the Presidential Permit itself, pre-application meetings, correspondence, plans, and decision documents; 5. Any records pertaining to Granite State's FERC request for pre-granted abandonment in contemplation of the return of the pipeline to PPLC for use in crude oil service. See 40 FERC 61,165 (1987). This includes, but is not limited to, a) any decision documents, b) the request itself, c) correspondence with Granite State or PPLC, d) reports developed by consulting specialists, and e) notes from meetings; 6. Any records pertaining to the 29 July 1999 Presidential Permit issued by the Department of State for the 18-inch pipeline. This includes, a) the draft and final Environmental Assessments, b) any documents used to develop the Environmental Assessments, and d) the June 1999 supplemental application to the 24 March 1999 PPLC Presidential Permit application for the 18-inch pipeline as referenced in Article 2 of PPLC's Presidential Permit issued on 29 July 1999 by the DOS. For your convenience and to provide context, attached is the July 1999 Presidential Permit; See FOIA request for additional information. Determination letter indicating the no responsive material was identified for this request - 2/20/14.

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00039-000	Gorton, Ann	English, Forrest	Rogue Riverkeeper	1/24/2014	3/10/2014	3/10/2014	Closed			
	<i>Subject:</i> CONTACT INFO: forrest@rogueiverkeeper.org. Extension due date - 3/10/14. Original due date- 2/24/14. Clarification received: January 24, 2014. This is a request under the Freedom of Information Act (FOIA), 5 U.S.C. § 552, as amended. I make this request on behalf of Rogue Riverkeeper, Klamath-Siskiyou Wildlands Center, Cascadia Wildlands, Sierra Club, Mr. Bob Barker, Oregon Coast Alliance and Landowners United (Requesters) for electronic files related to the Pacific Connector Liquefied Natural Gas (LNG) pipeline proposal. Pursuant to the Freedom of Information Act please send electronic files that contain the following data. 1. Geospatial data of the proposed Jordan Cove facility, Pacific Connector pipeline route and other features in ESRI shapefile, geodatabase or Keyhole Markup Language (.kml or .kmz) and specifying datum and projection if applicable. 2. Features included in this data should include but are not limited to, the pipeline route, route clearing zone, wetlands, extra work areas, storage areas, access roads, right of ways, power plant site and mitigation sites or any other footprints or features relating to Jordan Cove or the Pacific Connector pipeline. Any features that would help the public understand and analyze the footprint and land and water based impacts of the proposed pipeline and associated facilities. 3. We are specifically not requesting technical schematics of the power plant, terminal or internal functions of the pipeline or any pumping stations or associated infrastructure. 1/24/14 -Clarification: While the request is similar, I think you will find that we have clarified a little bit what information we are requesting. Additionally we have reason to believe that since the time of the previous request (July 2013), that FERC has requested much of the information we seek from the project proponent and that it should be available to the public. Please do continue to process this new request. *This request is similar to FOIA-2013-64. Extension granted - 2/21/14. Determination letter indicating that no responsive documents were identified for this request - 3/10/14.									
FY14-00040-000	Davis, Michelle	Martin, Scott	SNOW, CHRISTENSEN & MARTINEAU	1/30/2014	2/28/2014	2/28/2014	Closed			
	<i>Subject:</i> Accepted: 1/30/14. Additional information received via email: 1/30/14. This records request is being made pursuant to the provisions of 5 U.S.C. § 552, et seq. commonly referred to as the "Freedom of Information Act" ("FOIA") as amended. The undersigned, one of three law firms representing multiple individual fire victims in the matter of Allen, et al v. PacifiCorp, dba Rocky Mountain Power, in the Sanpete County District Court, State of Utah, hereby requests copies of the following items and materials from the records of the Federal Energy Regulatory Commission (the "Commission"): 1. Any reports, memoranda, correspondence, e-mails, or other writings of any sort, including any and all computerized records and storage, related to any activity or communication of any nature with regard to what is commonly known as the "Huntington-Mona Line," a 345 KV line and/or the "Nebo-Jerusalem" line, a 138KV line. Both of these power lines are located in Sanpete County, Utah, and cross one another at the following GPS location: North 39° 36.500' West 111 o 35.100' in Sanpete County, State of Utah. This request is meant to include any and all records from January 1, 2000 to the date of response to this request. 2. Any requests for proposals, bids, plans, including "as built" plans, specifications, contracts, or other writings related to the original erection of the Huntington-Mona line and the Nebo-Jerusalem line. 3. Any writings, including memoranda, emails, correspondence, messages, plans, specifications, or any other writings of any nature, related in any way to any consideration, discussion or plans to modify, improve, change or repair the lines, equipment or structures within a 1,000 foot radius of where the Huntington-Mona and Nebo-Jerusalem lines intersect at or near GPS location North 39° 36.500' West 111° 35.100' in Sanpete County, State of Utah. 4. Any reports, writings, memoranda, messages, emails, or other writings of any nature in the possession of the Commission related to the fire that began on June 23, 2012 in Sanpete County, State of Utah, and spread throughout Sanpete and Utah Counties. This fire is commonly known as the "Wood Hollow Fire." Determination letter indicating the Commission neither confirms nor denies the existence of documents regarding this request - 2/28/14. (Glomar)									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00041-000	Watson, Michael	Lee, Bridget	Earthjustice Northeast Office	1/30/2014	3/14/2014	3/14/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: blee@earthjustice.org. Extension due date- 3/14/14. Original due date-2/28/14. Earthjustice, on behalf of Catskill Mountainkeeper, Clean Air Council, Delaware-Otsego Audubon Society, Delaware Riverkeeper Network, and Sierra Club, who have intervened in the above-referenced docket, hereby requests access to the records specified below in accordance with the provisions of the Freedom of Information Act, 5 U.S.C. § 552, and pertinent Federal Energy Regulatory Commission regulations, 18 C.F.R. §§ 388.108. I. Definitions 1. "Application" means the Application of Constitution Pipeline Company, LLC for a Certificate of Public Convenience and Necessity, FERC Docket No. CP13-499-000, filed June 13, 2013. 2. "Constitution" means Constitution Pipeline Company, LLC. 3. "FERC" means the Federal Energy Regulatory Commission. 4. "FOIA" means the Freedom of Information Act. 5. "Intervenors" means Catskill Mountainkeeper, Clean Air Council, Delaware-Otsego Audubon Society, Delaware Riverkeeper Network, and Sierra Club. 6. "Project" means the natural gas transmission line proposed in the Application II. Time Period This request is for records for the time period June 1, 2013 up to and including the date of this request. III. Records Requested The following records are requested: 1. All records concerning or related to the potential impacts of the Project on rare, threatened, or endangered species, including records concerning or related to the location or possible location of members of such species with respect to the Project area. 2. All records concerning or related to rare, threatened, or endangered species, submitted by the Constitution Pipeline Company, LLC to FERC, including but not limited to documents submitted as part of the Application, as supplemental information, or in response to FERC's Data Requests. 3. All records constituting, concerning, or related to communications between FERC and any other federal, state, or local agency concerning or related to the potential impacts of the Project on rare, threatened, or endangered species. Extension granted-2/28/14. Determination letter fully releasing material-3/14/14</p>										
FY14-00042-000	Watson, Michael	Smith, Rebecca (ROLLING)(Media)	The Wall Street Journal	1/31/2014	5/6/2014	9/10/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: (Rolling) Requested: Accepted: January 31, 2014. Please consider this email a formal request, under the Freedom of Information Act, 5 U.S.C. § 552 et seq., for the following information: n A report on electric-grid vulnerabilities, which may have been prepared in May 2013, by Richard Waggel of FERC's Office of Energy Infrastructure Security. n A list of the largest electrical transmission substations in the U.S. n A list of security measures that utilities should consider implementing to make their systems better protected against physical attacks. I believe the list is dated May 13, 2013 and was prepared at the request of former Chairman Jon Wellinghoff. n Emails between Mr. Wellinghoff and others at the Commission concerning grid security and protections, beginning in January 2013 and continuing to the present day. n Any FERC reports or analyses on grid attacks, especially concerning the April 16, 2013 attack on PG&E Corp's Metcalf substation in San Jose, California. This information is being sought for use in news stories appearing in The Wall Street Journal and for other means of public dissemination. I request that documents be provided for free, as in the public interest. If it is not possible to provide them for free, please let me know if the cost will exceed \$50. I would be happy to work with you to streamline this request or fine tune it so that it means less labor on your end. I would be pleased to receive the information in electronic form, or have it emailed to me. If my request is denied in whole or part, I ask that you justify all deletions by reference to specific exemptions of the act. I will also expect you to release all segregable portions of otherwise exempt material. I, of course, reserve the right to appeal your decision to withhold any information. I will expect a response within 10 days. Thanks so much for your time and attention. First Partial response letter denying release of material pursuant to exemption 5 - 3/4/14. Second partial response letter denying release of material pursuant to exemption 7F -4/8/14. Third partial response letter denying release of material pursuant to exemptions 5 & 7F - 7/2/14. Fourth and final response letter denying release of material pursuant to exemptions 5 & 7(F)- 9/10/14.</p>										
FY14-00043-000	Araus, Marcos	Carboni, Ryan (Media)		2/4/2014	3/19/2014	3/6/2014	Closed			
<p><i>Subject:</i> Received via email: Tue, Feb 4, 2014 at 3:30 AM. ACCEPTED: 2/4/14. Extension due date- 3/19/14. Original due date -3/5/14. REQUEST - This is a request under the Freedom of Information Act. I hereby request the following records: Make and model of the computer tower used to process this request. Make and model of the computer monitor used to process this request. Operating system of the computer used to process this request. Screenshot of this request in the email client. Processing notes generated by this request. I also request that, if appropriate, fees be waived as I believe this request is in the public interest, as this is part of a study I'm doing on FOIA department equipment. The model and operating system of the computer used to process this request is indicative of the funding levels to FOIA departments as well as the state of information technology available for FOIA officers. This request will be made available to the public free of charge at http://usiga.vlexofree.com/foia.phtml, processed by a representative of the news media and not for commercial usage. Furthermore, it is not in my commercial interest making this FOIA request. No revenues are made from that section of my website. In the event that fees cannot be waived, I would be grateful if you would inform me of the total charges in advance of fulfilling my request. Request withdrawn via email -3/6/14</p>										

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

<i>Number</i>	<i>Attorney</i>	<i>Requestor</i>	<i>Affiliation</i>	<i>Date Filed</i>	<i>Date Due</i>	<i>Date Closed</i>	<i>Status</i>	<i>1</i>	<i>567</i>	<i>715</i>
FY14-00044-000	Araus, Marcos	Brown, Susan Jane M.	Western Environmental Law Center	2/7/2014	4/10/2014	4/10/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: sj@loraxlaw.org. Accepte4d: 2/7/14. Extension due date- 3/24/14. Original due date-3/10/14. MAILING ADDRESS: 4107 NE Couch Street, Portland, OR. 97232. I am making this request on behalf of my clients, Klamath-Siskiyou Wildlands Center, Rogue Riverkeeper, Landowners United, Oregon Coast Alliance, Cascadia Wildlands, and Mr. Bob Barker ("Requesters"). 1. An unredacted copy of the "updated stakeholder list" referenced in Williams Pacific Connector Gas Operator, LLC's ("Pacific Connector") filing with the Federal Energy Regulatory Commission ("FERC") for Docket No. CP13-492 dated January 17, 2014.[1] 2. Unredacted copies of all previous versions of stakeholder/landowner lists dating to the original submitted to FERC for Docket No. CP13-492 as referenced in Pacific Connector's letter dated January 17, 2014. NOTE: excluded from this request is the "updated stakeholder list" referenced in Pacific Connector's filing with FERC dated September 30, 2013[2] which is the subject of a separate FOIA request (FERC tracking number FOIA-2014-0017). 3. Unredacted copies of all communications between the FERC and Pacific Connector, regarding Requesters' November 12, 2013 FOIA request (FERC tracking number FOIA-2014-0017). 4. Unredacted copies of all requests to receive notice of siting, permitting, or planning actions regarding the proposed Jordan Cove/Pacific Connector project (for Docket No. CP13-492) that is the subject of Pacific Connector's correspondence described in request categories 1 and 2 above. See, e.g., 40 C.F.R. § 1506.6(b)(1) ("In all cases the agency shall mail notice to those who have requested it on an individual action."); 18 U.S.C. § 380.9 (incorporating and implementing NEPA's public participation regulations established by 40 C.F.R. § 1506.6). 5. Unredacted copies of all requests from stakeholders/landowners for confidential treatment of their names, addresses or other information regarding the proposed Jordan Cove/Pacific Connector project (for Docket No. CP13-492) that is the subject of Pacific Connector's correspondence described in request categories 1 and 2 above. 6. All documents providing or describing a legal basis or authority for FERC to communicate with Pacific Connector regarding Requesters' November 12, 2013 FOIA request. These requests are not meant to be exclusive of any other records that, although not specifically requested, have a reasonable relationship to the subject matter of this request. The requests should be construed to apply to any and all such records in whatever form, including correspondence, memoranda, notes, e-mail messages, letters, recordings, and electronic files whose release is not expressly prohibited by law. It also covers any non-identical duplicates of records, which by reason of notation, attachment, or other alteration or supplement, include any information not contained in the original record. I note that the information requested herein is being sought to support and illuminate the public's oversight of the permitting/siting application and environmental review process for the proposed Jordan Cove/Pacific Connector project (Docket No. CP13-492), including the extension of the right of eminent domain to the project applicant by FERC. Because this is a continuing and time-sensitive process, that includes many decision-points and participation deadlines, Time is Of the Essence regarding this request and we ask that you take all steps necessary to provide a prompt decision. Extension granted- 3/4/14. Additional time negotiated with requester to coincide with the deadline for Appeal regarding FOIA-2014-17. New date 3/27/14. If appeal extension is granted - 4/10/14. Additional time negotiated with requester to coincide with the deadline for Appeal regarding FOIA-2014-17. New date 3/27/14. If appeal extension is granted - 4/10/14. Notice of intent to releas- 4/10/14. FOIA CLOCK STOPS. Letter releasing redacted material. 4/21/14. (Redactions were made pursuant to exemption 6).</p>										
FY14-00045-000	Hershfield, Mark	Rosenfeld, Ronald	Individual	2/10/2014	3/25/2014	3/20/2014	Closed			
<p><i>Subject:</i> Extension due date- 3/25/14. Expedited response due - 2/20/14. Statutory due date- 3/11/14. The Federal Energy Regulatory Commission (FERC) received a Freedom of Information Act (FOIA) request from Ronald Rosenfeld. He is seeking to obtain the following document: Top of Form - Submittal - 20140130-5363 - Document Components - 01/30/2014 - 01/30/2014 - CP07-53-000 - CP07-52-000 - Supplemental Information of Downeast LNG, Inc. under Docket Nos. CP07-52 et al. - Availability: Privileged - Applicant Correspondence / Supplemental/Additional Information. Notice of intent to release- 3/20/14. (FOIA Clock stops). Letter releasing redacted material 3/27/14. *(Redactions were made pursuant to exemption 4)</p>										
FY14-00046-000	Knopinski, Jenny	Berthelsen, Christian (Media)	The Wall Street Journal	2/10/2014	2/20/2014	2/19/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: Christian.Berthelsen@wsj.com. Accepted: 2/10/14. This request seeks production of a previously unreleased FERC staff report regarding the agency's case against J.P. Morgan Chase & Co. and/or J.P. Morgan Ventures Energy Corp. regarding allegations of market manipulation and of making misleading statements and submitting misleading materials in the course of that investigation. The docket numbers of the related cases are EL12-103-000 and EL12-70-000. Please provide expedited processing of this request which concerns a matter of urgency pursuant to 17 C.F.R. § 145.7(j). As a journalist, I am primarily engaged in disseminating information. There is a "compelling need" for the records by virtue of an undeniable "urgency to inform the public concerning actual or alleged federal government activity." Determination letter denying release of material pursuant to exemptions 4 and 7e - 2/19/14.</p>										

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00047-000	Knopinski, Jenny	Maglienti, Jennifer L.	NYS Department of Environmental Conservation	2/12/2014	3/13/2014	3/4/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: jlmaglie@gw.dec.state.ny.us. NYSDEC seeks a copy of the following submittal: Docket No. CP13-83 Submittal 20140115-5129 Submitted 1/15/14 - Document title: Expert Comments Filed on behalf of Gas Free Seneca under CP13-83, on geology issues. Determination letter releasing material in full - 3/4/14.</p>										
FY14-00048-000	Hershfield, Mark	Galka, Maxwell	Private Citizen	3/18/2014	3/18/2014	3/20/2014	Closed			
<p><i>Subject:</i> This request pertains to the "Toll Free Helpline and Landowners Complaints", mentioned at the below URL: http://www.ferc.gov/legal/adr.asp. My request is for information on all complaints received from residents of New York State, to be extracted from the records management systems that stores these complaints, and copied to an electronic (Excel or CSV) file. My request is for the full list of releasable information pertaining to each complaint, in particular: Date of complaint - The entity named in the complaint - Reason for complaint (or full text of the complaint) The address of the complainant - The outcome / resolution of the complaint (if available) The period I am looking for is all complaints made since 1/1/2008 (or the since the inception of the Helpline if it was established after 1/1/2008). Note: Federal agencies in DC closed due to inclement weather- 3/17/14. Determination letter denying release of material pursuant to exemption 3 - 3/20/14.</p>										
FY14-00049-000	Haigler, Tiffany	Schell, Jamie	Democratic Senatorial Campaign Committee	2/24/2014	3/24/2014	3/24/2014	Closed			
<p><i>Subject:</i> ACCEPTED - 2/24/14. Received after regular business hours: Fri, Feb 21, 2014 at 7:06 PM. schell@dsc.org. Pursuant to the Freedom of Information Act, 5 U.S.C. §552 et seq. ("FOIA"), I am requesting access to the following public records involving all correspondence, calendars, reports, requests, and other information requested by, provided to or about the following individual and companies listed below: Scott P. Brown in his capacity as a United States Senator from 02/01/2011 to 01/03/2013 Scott P. Brown in his capacity as a private citizen from 01/03/2013 to Present - Nixon Peabody from 3/11/13 to the Present Global Digital Solutions Inc. from 12/18/13 to the Present - Kadant Inc. from 2/6/13 to the Present - CoachUp from 8/29/13 to the Present - I seek all direct correspondence between the listed member or his staff and your Agency, including letters, reports, requests and other relevant material. I am also seeking any secondary material such as phone logs, e-mails, notations of conversations and so on. I ask that you state the specific legal and factual grounds for withholding any documents or portions of documents. If possible, please identify each document that falls within the scope of this request but is withheld from release, as well. If requested documents are located in, or originated in, another installation or bureau, please refer this request or any relevant portion of this request to the appropriate installation or bureau. I would like to clarify and reiterate that I am not asking for access to any records that are explicitly considered private; rather, I am seeking only those records that are considered to be public information under the Freedom of Information Act. If the information can be sent through email or digital/electronic format, please send it that way (address provided above), particularly if providing the information reduces the time or expense involved. Otherwise, please send the information in paper form (mailing address also provided above). To help assess my status for copying and mailing fees, please note that I am a representative of a political organization, gathering information for research purposes only. Disclosure of this information is likely to be in the public interest and is not for commercial activities. I am willing to pay reasonable costs incurred in locating and duplicating these materials. Please contact me prior to processing to approve any fees or charges incurred in excess of \$250. Thank you for your cooperation with this request. I am willing to discuss ways to make this request more manageable to your office. Please do not hesitate to contact me either via telephone at (202) 485-3108 or email at schell@dsc.org. 2/24/14- Clarification received via telephone indicating FERC's search should only include: Scott P. Brown in his capacity as a United States Senator from 02/01/2011 to 01/03/2013 - Scott P. Brown in his capacity as a private citizen from 01/03/2013 to Present. Determination letter indicating that no responsive documents were identified for this request - 3/24/14. (Note: Jamie Schell no longer available at schell@dsc.org. Response letter was forwarded to Christie Roberts <Roberts@dsc.org>)</p>										

Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report

<i>Number</i>	<i>Attorney</i>	<i>Requestor</i>	<i>Affiliation</i>	<i>Date Filed</i>	<i>Date Due</i>	<i>Date Closed</i>	<i>Status</i>	<i>1</i>	<i>567</i>	<i>715</i>
FY14-00050-000	Haigler, Tiffany	Mickel, Thomas	Brazil, Adlong & Mickel, PLC	2/24/2014	5/8/2014	6/11/2014	Closed			
		<p><i>Subject:</i> ACCEPTED: 2/24/14. Received via email: Date: Sun, Feb 23, 2014 at 9:06 PM. Extension due date- 4/7/14. Original due date-3/24/14. I attempted to make an online request and received an error. Please consider this as an FOIA request. I am willing to pay a reasonable fee for the providing of this information, and if it can be provided via email attachment, that would be preferable. I am seeking the following information which is protected in the eLibrary: Initial ALJ Decision re: Mobil Pipe Line Co under OR07-21, filed 8/5/2009. eLibrary accession no. 20090811-0048. My contact information for sending/billing appears below. We appreciate your assistance in this matter. Please contact me if there are any questions. Thomas W. Mickel Brazil, Adlong & Mickel, PLC. 1315 Main Street- Conway, AR 72034. 501-327-4457. Fax: 501-327-2183 Email twmickel@mindspring.com. Additional time negotiated - 4/7/14, 4/16/14, 5/1/114, 5/8/14, 5/23/14, 5/30/14. Additional time negotiated with requester. Determination letter denying release pursuant to exemption 4. -6/11/14</p>								
FY14-00051-000	Haigler, Tiffany	Smith, Rebecca (Media)	The Wall Street Journal	2/25/2014	4/8/2014	4/8/2014	Closed			
		<p><i>Subject:</i> Received via email: Date: Tue, Feb 25, 2014 at 4:32 PM. Extension due date - 4/8/14. Original due date - 3/25/14. Please consider this a formal request, under the Freedom of Information Act, for information concerning computer modeling that was used as a basis of a May 2013 presentation by FERC's Mr. Richard Waggel concerning the functioning of the electric grid following a major disturbance or disturbances. I am requesting the report or analysis that was used as the basis of Mr. Waggel's report. In other words, I am requesting the underlying load flow analysis and/or computer modeling analysis that provided the technical content on which he based his presentation. (I already requested a copy of Mr. Waggel's presentation in FOIA-2014-0042.) I request expedited handling of this request. If any material requested is deemed not releasable, I request an explanation and all remaining materials. As the information will be used for educational purposes and as I am requesting it in the form in which it already exists, I ask to receive this information for free. Electronic or email delivery would be appreciated. If copying is involved, please let me know if the cost will exceed \$50. If I may clarify or simplify this request, please let me know. Thank you so much. Regards, Rebecca Smith, Staff Reporter, The Wall Street Journal, 201 California Street, Suite 1100, San Francisco, California 94111, (415) 765-8212 office, (415) 385-7224 cell. Extension granted - 3/25/14. Letter denying release of material pursuant to exemptions 5 & 7F - 4/8/14.</p>								
FY14-00052-000	Haigler, Tiffany	Seaman, Jennifer	JMS Advisory Group, LLC	2/27/2014	3/27/2014	3/25/2014	Closed			
		<p><i>Subject:</i> Contact info: jseaman@jmsadvisors.com. An accounting of any unclaimed funds which have been outstanding for six months or more that have a value of \$1000.00 or more. Please include the payee name, date and/or year, amount, check number and last known address if possible. We are prepared to pay for all necessary expenses up to \$50.00. Please notify our office if the labor and materials exceed this amount. Determination letter indicating that no responsive documents were identified for this request - 3/25/14.</p>								
FY14-00053-000	Davis, Michelle	Echavarri, Miguel	Intelimap, Inc.	3/4/2014	4/15/2014	4/15/2014	Closed			
		<p><i>Subject:</i> CONTACT INFO: miguele@intelimapinc.com. Extension due date - 4/15/14. Original due date- 4/1/14. Received via email: Tue, Mar 4, 2014 at 12:29 PM Subject: FOIA Request: FERC - documents related to FERC08C80148 To: foia-ceii@ferc.gov Good morning, under the provisions of the Freedom of Information Act, I hereby request a copy of the following documents identified to FERC08C80148: 1) Contract documents and all contract modifications / amendments. Notice of intent to release - 4/15/14. FOIA CLOCK STOPS. Letter releasing redacted material. (Some material was redacted pursuant to exemptions 6) - 5/28/14</p>								

Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00054-000	Davis, Michelle	Malwitz-Jipson, Merrilee (Landowner List) (Rolling)	Our Santa Fe River, Inc., not for profit 501(c)3	3/6/2014	4/17/2014	4/17/2014	Closed			
		<i>Subject:</i> Contact info: merrileeart@aol.com. Extension due date- 4/17/14. Statutory due date- 4/3/14. Expedited due date-3/16/14. Our Santa Fe River, Inc, not for profit 501©3, is requesting an electronic pdf copy of all addresses and contact information for the residential and business properties receiving letters to survey land holdings, for the purpose of constructing a gas transmission pipeline, from any one or all of the following companies with regards to the Southeast Market Pipelines (SMP) Project. The SMP Project is comprised of three separate, but connected, natural gas transmission pipeline projects: Sabal Trail Transmission, LLC (Sabal Trail) Sabal Trail Project in Alabama, Georgia, and Florida; Florida Southeast Connection, LLC (FSC) Florida Southeast Connection Project (FSC Project) in Florida; and Transcontinental Gas Pipe Line Company, LLCs (Transco) Hillabee Expansion Project in Alabama. I understand I have up to 30 days from today (March 6, 2014) to receive the requested public information from FERC. As the surveying has already commenced and EIS reports are being performed for the FERC, the addresses and contacts should be complete on this day of March 6, 2014. Additional information: Docket Nos. PF14-1-000, PF14-2-000, PF14-6-000. We are seeking the complete list of ALL of the addresses. For example, there are many proposed pipeline routes in our area, Sabal has not zeroed in on one particular corridor. So we ask for all addresses. There must be a complete copy of all affected parties with each docket #. Expedited treatment denied- 3/14/14. Extension granted-4/1/14. Notice of Intent to Release - 4/17/14. FOIA CLOCK STOPS. Two additional submitter rights letter- sent to Transco and Sabal - 4/17/14. Final notice of intent to release-6/27/14. Letter releasing redacted material-8/29/14. (Redactions were made pursuant to exemption 6)								
FY14-00055-000	Davis, Michelle	Zipoli, Jane		3/7/2014	4/18/2014	4/11/2014	Closed			
		<i>Subject:</i> Extension due date- 4/18/14. Original due date 4/4/14. emails of Vladimir Otchere, Juned Shaikh and David Sperbeck with the words eDiscovery, investigations, litigation and FOIA request. The time frame is April 2013 - March 2014. This request is superceded by FOIA-2014-67. Record withdrawn/closed-4/11/14.								
FY14-00056-000	Araus, Marcos	Santos, Rosa	FOIA Group, Inc	3/10/2014	5/16/2014	5/16/2014	Closed			
		<i>Subject:</i> CONTACT INFO: foia@foia.com. Accepted: 3/10/14. Received via email: Mon, Mar 10, 2014 at 10:35 AM. NOTE: Six separate requests were submitted. They have been combined for processing. Good morning, under the provisions of the Freedom of Information Act, I hereby request a copy of the following documents * Basic Contract with Statement of Work * Modifications (last 5); * Task Orders (last 2); for the following contracts - 1. FERC13R0019, 2. FERC02P22343 3. FERC12A0455, 4. FERC1200204C, 5. FERC11F1067, 6. FERC12C0518. If you have any questions please contact me at foia@foia.com. I agree to pay reasonable foia fees, however, please notify me if these fees exceed \$55.00 for approval. Thanks, --- Rose Santos, c/o FOIA Group, Inc., P.O. Box 368, Depew, New York, 14043 Tel: (716) 608-0800, ext 502. 4/15/14-requester to agree to provide additional time for SR comments. New due date - 5/9/14, 5/16/14. Initial response letter releasing material in full 5/16/14. (Note- requester was advised that some 3 contract number were invalid) Notice of intent to release regarding other contracts. - 5/16/14. FOIA CLOCK STOPS. Final response letter releasing material in full - 5/23/14.								
FY14-00057-000	Hershfield, Mark	Oursland, Garrett	McCullough Research	3/18/2014	4/15/2014	3/21/2014	Closed			
		<i>Subject:</i> CONTACT INFO: garrett@mresearch.com. Accepted - 3/18/14. Received via web - Mon, Mar 17, 2014 at 1:39 PM. List of all affected parties/companies involved in FERC's Order to Show Cause and Notice of Proposed Penalty against Barclays Bank, Daniel Brin, Scott Conelly, Karen Levine, and Ryan Smith (Docket No. IN08-8-000 issued October 31, 2012). Determination letter indicating that no responsive documents were identified for this request - 3/21/14								
FY14-00058-000	Hershfield, Mark	Hogan, Nicole	Johnson Outdoors, Inc.	3/19/2014	4/16/2014	3/25/2014	Closed			
		<i>Subject:</i> CONTACT INFO - nicole.hogan@johnsonoutdoors.com. Additional information received via email: FERC docket number Project No. 2210-197, Order modifying and approving revised sedimentation monitoring plant (133 FERC 62,123). Would like to obtain the bathymetric data that was collected on Smith Mountain Lake in 2010 by the Appalachian Power Company. It included a multibeam study that covered the entire lake. I request the data be in either ASCII text file or ESRI shapefile format. I also request proper metadata. If you have any questions don't hesitate to call me directly- 320-639-5010. Nicole Hogan. Determination letter indicating that no responsive documents were identified for this request - 3/25/14.								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00059-000	Hershfield, Mark	Swecker, Gregory	self - Private citizen	3/19/2014	4/16/2014	3/31/2014	Closed			
		<i>Subject:</i> I am requesting Central Iowa Power Coop (CIPCO) 2013 annual report of the total KWH sold to Midland Power Coop and the total costs of electric energy and capa sold to Midland Power Coop for the year 2013 which shall be stated in costs per KWH basis. Thanking you in advance. Determination letter indicating that no responsive documents were identified for this request- 3/31/14. (*Requester was advised that the report may be available on the CIPC or Midland websites).								
FY14-00060-000	Watson, Michael	Desa, Neal	National Parks Conservation Association	3/28/2014	4/25/2014	4/25/2014	Closed			
		<i>Subject:</i> CONTACT INFO - ndesai@npca.org. Expedited due date- 4/7/14. Statutory due date: 4/25/14. Pursuant to the Freedom of Information Act ("FOIA"), I hereby request that you provide me the FERC Memo dated 3/25/14 summarizing the review of Project Safety for Licensing of the Eagle Mountain Pumped Storage Project under P-13123. FERC has notified me that "The public may file a FOIA request under 18 C.F.R. 388.108." I request that this letter be electronically sent (via email). (Elibrary accession number 20140325-0050). 4/7/14-Letter denying request for expedited treatment. Determination letter denying release of material pursuant to exemption 5 - 4/25/14.								
FY14-00061-000	Haigler, Tiffany	Bongiorni, Anthony		4/7/2014	7/18/2014	5/16/2014	Closed			
		<i>Subject:</i> Extension due date- 5/16/14. Original due date- 5/2/14. Clarification: 4/5/14- The scope of this request is only for material related to a singular meeting that was held between the dates of February 1, 2014 and April 1, 2014 and the New England Power grid and /or rates were discussed. This meeting was with FERC staff and may have included Stephen Clarke and/or Birud Jhaveri, of the Massachusetts Department of Energy and Environmental Resources and/or representatives of the energy departments of New England states. Determination letter making discretionary release of exemption 5 material. 5/16/14								
FY14-00062-000	Haigler, Tiffany	Freed, Daniel (Media Rolling)	TheStreet	4/4/2014	7/18/2014					
		<i>Subject:</i> Contact info - dan.freed@thestreet.com. (Rolling) Extension date - 5/16/14. Original due date- 5/2/14. All FERC records from 2011-2014 containing the name Blythe Masters. Requester was advised that one 'public document' was identified in the FERC elibrary regarding this request. Initial response letter denying release of material pursuant to exemptions 4 & 7 - 5/16/14.								
FY14-00063-000	Davis, Michelle	Anderson, Rosemary	McCullough Research	4/7/2014	6/6/2014	6/6/2014	Closed			
		<i>Subject:</i> Contact info: rose@mresearch.com. Extension due date- 5/19/14. Original due date-5/5/14. All privileged materials in Docket EL07-67-000. Requester advised that the following 5 documents were identified in elibrary as privileged material. (1) Submittal - 20071004-0157 - 09/14/2007 - Answer of DC Energy LLC re HQ Energy Services (US) Inc under EL07-67; (2) submittal - 20070905-0079 - 08/31/2007 - Answer of HQ Energy Services (US) Inc to the answer of DC Energy LLC's complaint filed on 8/16/07 under EL07-67; (3) Submittal - 20070821-0100 - 8/16/2007. Answer of DC Energy, LLC to HQ Energy Services, Inc's 7/23/07 answer and motion for summary disposition. (4) Submittal - 20070723-4006 - 07/23/2007 - HQ Energy Services (US) Inc's CD containing workpapers to its answer to complaint of DC Energy, LLC; (5) Submittal 20070726-0090 - 07/23/2007 - HQ Energy Services (US) inc's answer to complaint of DC Energy, LLC under EL07-67. Additional time negotiated- 5/16/14. New due date June 6, 2014. Determination letter denying release of material pursuant to exemption 4 - 6/6/14								
FY14-00064-000	Davis, Michelle	Cavallo, Kara J. (Rolling)	Jacobowitz & Gubits, LLP	4/8/2014	7/18/2014	8/29/2014	Closed			
		<i>Subject:</i> CONTACT INFO: kjc@jacobowitz.com. This office represents Richard and Marcia Perry. Requesting copies of all records pertaining to Buttermilk Falls project, P-7656-001, including but not limited to documents, correspondence, memoranda, email correspondence, and/or notes of telephone and in person conversations, from and including January 2009 to present date. Initial response granting release of some documents and denying the release of denying the release of other material pursuant to exemption 5 - 5/20/14. Final determination letter releasing document and denying release of attachments-8/29/14 (Material was withheld pursuant to exemption 4)								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00065-000	Davis, Michelle	Lynch, Kerry	Intervenor	4/8/2014	5/6/2014	5/2/2014	Closed			
	<i>Subject:</i> I am a registered intervenor in FERC Docket CP13-499-000. I would like to see the comment filed below by the Army Corps of Engineers. It was initially viewable in the docket but now if you click the link at the bottom you get a message saying it's available only by a FOIA request. On 4/7/2014, the following Filing was submitted to the Federal Energy Regulatory Commission (FERC), Washington D.C.: Army Corp of Engineers - US Army Corps of Engineers (as Agent) Docket(s): CP13-499-000. Lead Applicant: Constitution Pipeline Company, LLC Filing Type: Comment on Filing Description: Comments of Army Corp of Engineers under CP13-499. To view the document for this Filing, click here - http://elibrary.FERC.gov/idmws/file_list.asp?accession_num=20140407-5245 . Determination letter releasing material in full- 5/2/14.									
FY14-00066-000	Davis, Michelle	Rempe, Kurt (Hold)	Foley and Lardner LLP	4/8/2014	5/6/2014	4/9/2014	Closed			
	<i>Subject:</i> CONTACT INFO: krempe@foley.com. Submittal - 20140403-5148 - Document Components 04/03/2014 - EL14-34-000 - Formal Complaint of Public Service Commission of Wisconsin under EL14-34. - Availability: Privileged. Mr. Rempe placed this request on hold to attempt to obtain material directly from the submitter - 4/9/14. He has been advised to provide a status update on or before April 18, 014. Request for status update sent to Mr. Rempe- 4/21/14. Requester confirmed that he received material directly from submitter and withdrew request - 4/21/14.									
FY14-00067-000	Davis, Michelle	Zipoli, Jane (Rolling)	self	4/11/2014	7/14/2014					
	<i>Subject:</i> Extension due date: 5/23/14. Original due date: 5/9/14. emails with eDiscovery or e-discovery from Vladmir Otchere, David Sperbeck and Juned Shaikh during the date range of 05/09/2013 and 12/13/2013. (Previous request FOIA-2014-55 withdrawn/closed). Additional time negotiated with requester-new due date - 6/13/14. Initial response letter releasing material in full.									
FY14-00068-000	Frye, Nneka	Barry, Dan	Non -Affiliated (Landowner)	4/14/2014	5/27/2014	5/22/2014	Closed			
	<i>Subject:</i> Extension due date: 5/27/14. Original due date: 5/12/14. Algonquin Incremental Market Project Updated Landowner List filed on 3/31/2014 for Docket CP14-96-000. (eLibrary accession no. 20140331-5347). Notice of Intent to release- 5/22/14. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6.- 6/17/14.									
FY14-00069-000	Frye, Nneka	Horner, Chris (Media)	Free Market Environmental Law Clinic	4/15/2014	5/13/2014	5/28/2014	Closed			
	<i>Subject:</i> Contact info: CHornerLaw@aol.com. Extension due date - 5/28/14. Original due date- 5/13/14. (Media) On behalf of the Energy & Environment Legal Institute (EELI) and the Free Market Environmental Law Clinic (FMELC) as co-requester and EELI counsel, please consider this request pursuant to the Freedom of Information Act (FOIA), 5 U.S.C. § 552 et seq. Please provide us, within twenty working days, 1 copies of all FERC FOIA initial determinations and determinations on administrative appeal, dated from September 1, 2013 to the date you process this request, inclusive. Responsive records will be dated over the approximately eight-month period from September 1, 2013 through the date you process this request. We seek only the cover letters setting forth FERC's position, not any productions associated therewith. Based on FERC's FOIA tracking numbers responsive records should number well under 100. All are public records, of the sort regularly published in full on https://foiaonline.regulations.gov/foia/action/public/home by participating agencies, none are likely to have any properly exempt information This request is sufficiently clear and narrow such that no delays or claims of confusion in processing this request are likely to be reasonable. Background to the Request Illustrating Public Interest, Governmental Operations/Activities. Please be advised we intend to fully protect our appellate rights in this matter, which is of particularly timely public interest due to a demonstrated pattern of FERC behavior in responding to certain FOIA requests of acknowledging numerous responsive records exist but refusing to produce any information, whatsoever, from any identified responsive records. This pattern of withholding-in-full without effort at segregation or explanation has made litigation necessary (see e.g., EELI et al. v. FERC (D.D.C. 14-502 (ABJ)) (FERC request no. 14-01)) and STS Energy Partners LP v. FERC (D.D.C 14-591 (JDB) (requests 13-96, 14-08)). That these exemplars all relate to the pending nominee to Chair the Commission reflects one more factor making this request of particular and timely public interest. Determination letter releasing material, some documents were redacted pursuant to exemption 6 - 5/28/14.									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00070-000	Frye, Nneka	Morris, Eric	Individual (Private citizen)	4/17/2014	6/9/2014	6/9/2014	Closed			
		<i>Subject:</i> Extension due date - 5/29/14. Original due date - 5/14/14. I would like a copy of the privileged information contained within MISO's unreserved use filing made April 15, 2014, in docket OA08-14-008, or at least the justification why that information is considered privileged. Other regulated entities disclose who receives refunds and/or violates unreserved use penalties in their annual penalty compliance filings. (Accession No. 20140415-5071) . 5/29/14-Additional time negotiated with requester. New due date -6/9/14. Determination letter denying release of material pursuant to exemption 4 - 6/9/14								
FY14-00071-000	Frye, Nneka	Adelmann, Laura (Media)		4/18/2014	5/16/2014	5/26/2014	Closed			
		<i>Subject:</i> Contact info: gadelmann@frontier.com. Extension due date- 6/2/14. Original due date- 5/16/14. This is a request under the Freedom of Information Act. I request a copy of the following documents (or documents containing the following information) be provided to me: A list of all individuals, industry representatives, corporations, organizations and entities provided documents, reports, findings or presentations related to the April 16, 2013 attack on the Metcalf substation. Please provide a description of the information sent, the dates the information was provided and the method by which it was sent (mail, email or some other means). All emails and correspondence FERC sent or received referring to the Metcalf substation attack from April 16, 2013 - current. A list of any and all additional information discovered during this investigation into Metcalf that found similar situations occurred. The list should include the type of information provided, its classification at the time it was sent and any revised security classification it has been given, and any/all entities, including but not limited to persons, industry representatives, organizations, corporations that was sent the information by any FERC employee or representative. The list should include the type of information, its classification at the time it was sent, how it was sent, who sent it (name and job title), its revised classification status, the method by which it was sent. I request the information be provided to me by email. If your agency does not maintain these public records, please let me know who does and include the proper custodian's name and address. I agree to pay any reasonable copying cost of not more than \$5. If the cost would be greater than this amount, please notify me. Please provide a receipt indicating the charges for each document. The information is requested for press purposes. If you choose to deny this request, please provide a written explanation for the denial including a reference to the specific statutory exemption(s) upon which you rely. Also, please provide all segregable portions of otherwise exempt material. Please provide a response within ten (10) business days. Thank you for your assistance. Links provided to requester - 5/14/14. Link provided to Inspector Generals April 9, 2014 Management Alert - 5/15/14. Request withdrawn via email- 5/26/14.								
FY14-00072-000		Whieldon, Esther (Media)	SNL Energy	4/21/2014	5/1/2014	4/30/2014	Closed			
		<i>Subject:</i> Contact info: ewhieldon@snl.com. (Media) Expedited due date- 5/1/14. Statutory due date- 5/19/14. Seeking the FOIA log for FOIA requests made or referred to FERC in all of the current Fiscal Year 2014 as of April 21, 2014, or the date upon which the request is fulfilled, if feasible. I request as complete of a log as possible, including the date filed, affiliation, date due, date closed, status and subject/request details. This information is needed in advance of when it is usually posed on the FERC website because it will be used to educate the public on agency activities and the public dissemination of information. Note - Per telephone discussion Ms. Whieldon has indicated that she has no interest in the names of private requesters. Determination letter releasing redacted material 4/30/14. Redactions were made pursuant to exemption 6.								
FY14-00073-000	MacFarlane, Christopher	Morris, Susan	INDUS	4/23/2014	6/9/2014	6/9/2014	Closed			
		<i>Subject:</i> Contact info: smorris@induscorp.com. Extension due date: 6/9/14. Statutory due date: 5/23/14. Amended- 4/25/14. Mon, Apr 21, 2014 at 1:45 PM. To: foia-ceii@ferc.gov. FOIA Public Liaison,-- I am requesting all contract documents associated with Contract FERC08C80148. Contract Awardee: General Dynamics Corporation Award Date: 05/28/2009. We are willing to pay a reasonable fee for these documents. I am requesting this information in order to get a better understanding of this contract since we are considering whether or not to submit a proposal for the re-compete of this contract. Request amended/clarified via email - 4/25/14. New due date - 5/23/14. Notice of intent to release - 6/9/14. FOIA CLOCK STOPS. Extension granted- 5/23/14. Notice of intent to release - 6/9/14. FOIA CLOCK STOPS. Letter releasing some material and withholding other material pursuant to exemptions 4 & 6 - 6/18/14.								
FY14-00074-000	MacFarlane, Christopher	Echavarrí, Miguel	IntelMap, Inc.	4/23/2014	6/5/2014	5/22/2014	Closed			
		<i>Subject:</i> New due date - 6/5/14. Original due date - 5/21/14. (Previous request FOIA-2014-53 - Contract FERC08C80148 (modifications / amendments). Submitted via email: From: Miguel Echavarrí -miguele@intelmapinc.com - Date: Wed, Apr 23, 2014 at 5:31 PM. Subject: FOIA Request - FERC08C80148. To: foia-ceii@ferc.gov - Good morning, - Under the provisions of the Freedom of Information Act, I hereby request a copy of the following documents identified to FERC08C80148: 1) All Service Level Agreements between the service provider and FERC, including the performance targets and actual results for the contract - Staffing Plan, inclusive of all labor categories and associated labor hours. If you have any questions please contact me at miguele@intelmapinc.com. I agree to pay reasonable FOIA fees, however, please notify me if these fees exceed \$55.00 for approval. Request withdrawn via email - 5/22/14.								

Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report

Table with 8 columns: Number, Attorney, Requestor, Affiliation, Date Filed, Date Due, Date Closed, Status. Row 1: FY14-00075-000, Pritchard, Ken, Private citizen, 4/25/2014, 6/9/2014, 5/23/2014, 1 567 715

Subject: Extension due date- 6/9/14. Statutory due date: 5/23/14. Expedited due date: 5/5/14. Please give me a complete list (with the complete mailing addresses) of all of the parties who were sent the 9-24-12 "Notice of Intent to Prepare an Environmental Assessment for the Planned Cove Point Liquefaction Project (NOI)."

Information withheld pursuant to FOIA Exemption 6.

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00076-000	Gibson, Ivy	Stewart, John (Rolling)	Stewart Sokol & Gray LLC	4/29/2014	6/11/2014	6/27/2014				
	<i>Subject:</i>	<p>Contact info - JStewart@lawssg.com. (Rolling) Extension due date- 6/11/14. Original due date- 5/28/14. We are attorneys, along with the Seattle firm of Ahlers & Cressman PLLC, for Mowat Construction Company ("Mowat") with respect to the above License, Subagreement and Balance of Plant Agreement. This is a request under the Freedom of Information Act (FOIA) for records relating to the Hydropower Project as described on page 28 of the Order, paragraph (B)(2), page 2 of the above-referenced Subagreement and also described in Attachment A - Scope of Work to the abovereferenced Balance of Plant Agreement. This FOIA request is intended to cover all aspects of the planning, design and implementation of the "Project Work" as defined in the License, Subagreement and Balance of Plant Agreement, all of which for purposes of this FOIA request will be referred to as the "Project," or "Project Work." Mowat requires the requested information for commercial and potentially litigation purposes. There is a current action pending in the United States District Court for the District of Oregon - Eugene Branch in connection with the Project. Mowat is willing to pay the required and appropriate fees in connection with this Request. Pursuant to the provisions of 5 U.S.C. § 552(a)(6), we would appreciate your providing your responses in writing within twenty (20) days from the receipt of this Request. If this Request is in any manner deficient under your policies or procedures, we will correct it immediately upon receipt of notice describing any such deficiency. General Requests for Documents 1 . All documents arising out of or related to the License, Subagreement and the Balance of Plant Agreement. 2. Any organization chart or charts relative to the Project, current as of the period 2012 and thereafter for FERC, the Corps of Engineers ("Corps") and Dorena Hydro. 3. All documents arising out of or related to any investigation, study, evaluation, report or inquiry arising out of or related to the Project, including without limitation related to Project delay, schedule disruption, processing of Requests for Information, matters associated with any aspect of design associated with the Project, as well as any proposals or requests for changed or additional work, claims or requests for revised compensation and/or requests by Dorena Hydro or Mowat for adjustment of the contract price or time. 4. All documents arising out of or related to communications between FERC and any design professionals or any other agencies associated with the Project, including, without limitation, employees or agents of the Corps, Dorena Hydro, Mowat, elected officials, contractors, design professionals, experts, consultants, claim consultants, testing or inspection services, including all of their respective employees and agents. 5. All documents relating to contemporaneous daily, monthly and periodic records maintained by FERC with respect to the Project, and/or its inspection. 6. All photographs, video tapes and other visual documents relating to the Project. ADDITIONAL INFORMATION/CLARIFICATION - received via email - 4/28/14. This request for the following accession numbers: Privileged Documents Requested (FOIA) by Accession No. □ 20060728-0114 □ 20080626-0077 □ 20111115-5118 □ 20111212-5019 □ 20111215-5100 □ 20120312-5054 □ 20120410-0325 □ 20120605-5095 □ 20120611-5137 □ 20130320-5125 □ 20130320-5126 □ 20130325-5027 □ 20130326-5120. Additional submitter's rights letter - 6/11/14. Initial response letter denying release of material pursuant to exemptions 3, 5, & 7(f) 6/11/14. Final response letter denying release of material pursuant to exemption 4. - 6/27/14.</p>								
FY14-00077-000	Gorton, Ann	Marita Hines	Private citizen	5/5/2014	6/17/2014	6/11/2014				
	<i>Subject:</i>	<p>Accepted: May 5, 2014. Received via web: Sat, May 3, 2014 at 7:11 PM Extension due date- 6/17/14. Statutory due date - 6/3/14. Expedited response due - 5/15/14. Document from FERC eLibrary accession no. 20140502-5122, Docket PF14-8, this is mailing list of citizens potentially impacted by Williams Co proposal to build a pipeline through Lancaster County PA - Central Penn Line South. (E-library index sheet - Submittal 20140502-5122 -05/02/2014 - Transcontinental Gas Pipe Line Company, LLC submits the Stakeholder and Landowner Mailing Lists for the Atlantic Sunrise Project under PF14-8-000. (Supplemental Information / Request) Availability: Privileged). Determination letter denying release of material pursuant to exemption 6 - 6/11/14.</p>								
FY14-00078-000	Shook, Kathryn	Nelson, Marion Jane	Stewart Sokol & Gray LLC	5/14/2014	6/12/2014	6/24/2014	Closed			
	<i>Subject:</i>	<p>Contact info: Accepted: May 14, 2014. Elibrary accession numbers regarding docket No. P-2114. (See attachments) 1. 200500519-0213, 2. 200500628-0167, 3. 200501012-0171, 4. 200600815-0256, 5. 200601115-0531 6. 200700731-0009, 7. 200800410-0068, 8. 200900210-0157 (CEII) (Will be processed with CEII request) 9. 200900519-0144, 10. 201200921-0308, 11. 201311112-5274, 12. 20140213-5032, 13. 20140313-5045 14. 201300911-0010, *20130911-4010 through 4042. (*Correction received via email - 20130911-4010 through 4048 (these numbers include parts 1 through 39 of submittal to FERC on 9/11/13.). Notice of intent to release- 6/24/14. FOIA CLOCK STOPS. Letter releasing some material and denying release of other material pursuant to exemptions 3, 5 & 7F - 7/7/14.</p>								

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00079-000	Higgins, Nathaniel	Houten, Amanda Van	Chesapeake Bay Foundation, Inc.	5/15/2014	6/13/2014	6/6/2014	Closed			
		<i>Subject:</i> Contact: avanhouten@cbf.org. Project Number: P-405-000. Issuance Number: 20140327-0152. Dated January 10, 2014. Titled Memo summary of the Third Board of Consultants Meeting for the Conowingo Dam Project under P-405. Determination letter denying release of material pursuant to exemption 5. 6/6/14								
FY14-00080-000	Hershfield, Mark	Santos, Rosa	FOIA Group, Inc.	5/19/2014	6/17/2014	6/2/2014	Closed			
		<i>Subject:</i> Contact info: foia@foia.com. (Contract) Accepted: Monday, May 19, 2014. Received via email: Sat, May 17, 2014 at 2:12 PM. REQUEST - Documents identified to C304310 / Information Technology Support Services (ITSS): 1)Contract (current or conformed) including sow, labor rates and pricing 2)Existing SLA in support of current ITSS Contract 3)Current Staffing Plan If you have any questions please contact me at foia@foia.com. Determination letter indicating that no responsive documents were identified for this request- 6/2/14								
FY14-00081-000	Hershfield, Mark	Horner, Christopher (Media)	Competitive Enterprise Institute	5/19/2014	6/17/2014	6/16/2014	Closed			
		<i>Subject:</i> Contact info- CHorner@CEI.org. REQUEST - emails,text messages, or instant messages to or from FERC's Office of External Affairs, Office of the Executive Director, or Office of the Chairman, 2) to, from, citing or referencing John O'Donnell between January 2012 through the processing date of this request. Please provide this FOIA request to each relevant person in your program office. You are not required to create documents. However, each person should conduct a search of nonpublic documents and public documents that are not available in the Public Reference Room. Determination letter releasing redacted material. (Redactions were made pursuant to exemption 6) 6/16/14.								
FY14-00082-000	MacFarlane, Christopher	Dormady, Noah (Rolling)	Ohio State University	6/2/2014	8/12/2014	9/15/2014	Closed			
		<i>Subject:</i> Contact info: dormady.1@osu.edu. Rolling. New due date: 7/15/14. Extension granted- 6/26/14. Received via email: Saturday, May 31, 2014. Accepted: 6/2/14. I request copies of any and all documents, memoranda, or email communication between FERC staff pertaining to the following Freedom of Information Act request: FOIA-13-85. The request may exclude any email or electronic communication that has already been sent to the initiator/requester (i.e., Dr. Noah Dormady). Initial response letter releasing redacted material. (Redactions were made pursuant to exemptions 5 & 6) -7/15/14. Final response letter releasing some documents in full, providing redacted material and denying the release of remaining documents. (Redactions were made pursuant to exemptions 5 & 6) (Material was withheld in full pursuant to exemption 5) - 9/15/14.								
FY14-00083-000	MacFarlane, Christopher	Laidacker, Sue	Non (Private citizen)	6/3/2014	7/1/2014	6/27/2014	Closed			
		<i>Subject:</i> Received via web: Jun 3, 2014 at 12:55 PM. Statutory due date: 7/1/14. Expedited due date - 6/13/14. I would like the list of landowners in the path of the Atlantic Sunrise Pipeline running through Pennsylvania. Elibrary index sheet: Submittal 20140502-5122 Document Components - PF14-8-000 Transcontinental Gas Pipe Line Company, LLC submits the Stakeholder and Landowner Mailing Lists for the Atlantic Sunrise Project under PF14-8-000. (Supplemental Information / Request) Availability: Privileged. Letter denying expedited treatment/fee waiver. - 6/6/14. Notice of Intent to Release - 6/27/2014 (FOIA Clock stops). Letter releasing redacted landowner's list. (Redactions were made pursuant to exemption 6) -7/10/14.								
FY14-00084-000	MacFarlane, Christopher	Slocum, Tyson (Media)	Public Citizen, Inc	6/4/2014	7/17/2014	7/17/2014	Closed			
		<i>Subject:</i> Contact info: tslocum@citizen.org. Extension due date- 7/17/14. Original due date- 7/2/14. Tyson Slocum is seeking to obtain records of any pre-filing meeting(s) between executives, lobbyists, lawyers, consultants or other agents of Exelon and/or Pepco and any or all of the FERC Commissioners, either separately or in combination, between April 30, 2014 and May 30, 2014 regarding the proposed acquisition of Pepco by Exelon. (Note: Requester clarified that this request is only for FERC Commissioners and their and their immediate staff members) Determination letter releasing redacted material. 7/17/14. (Redactions were made pursuant to exemption 6).								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00085-000	MacFarlane, Christopher	Slocum, Tyson (Media)	Public Citizen, Inc	6/4/2014	7/2/2014	7/1/2014	Closed			
<p><i>Subject:</i> CONTACT INFO: tslocum@citizen.org. Per the Freedom of Information Act, Public Citizen, Inc. requests: 1. All records of any pre-filing meeting(s) between executives, lobbyists, lawyers, consultants or other agents of Calpine and/or LS Power and any or all of the FERC Commissioners, either separately or in combination, between April 21, 2014 and June 4, 2014 regarding the proposed acquisition of 6 power plants by LS Power from Calpine. The records we request should comprise all notes taken by all FERC staff/Commissioners of the conversation(s), any transcript of the conversation(s), any documents submitted by the Exelon/Pepco representatives and/or by FERC staff and/or commissioners and any other documentation of the content of the meeting(s). 2. A list of all persons present at the meeting(s) (including all present or participating in person, by phone or by any other electronic media), including all FERC Commissioners, Commissioners' staff and all employees of the FERC and all non-government attendees, including names and titles. Public Citizen requests a waiver for processing and duplication fees associated with preparing this FOIA request. Public Citizen is a 43-year old non-profit consumer protection organization. Public Citizen does not seek the records at issue for a commercial purpose and disclosure is "in the public interest because it is likely to contribute significantly to public understanding of the operation and activities of the government" 5 USC § 552(a)(4)(iii). Public Citizen seeks to publish information received to promote public awareness of the benefits and/or harmful impact such an acquisition will have on consumers. If duplication costs are deemed too excessive for Public Citizen to qualify for the fee waiver, please notify me prior to billing. Determination letter indicating that no responsive documents were identified for this request- 7/1/14.</p>										
FY14-00086-000	MacFarlane, Christopher	Zenes, Joe	Private Citizen	6/5/2014	6/15/2014	6/27/2014	Closed			
<p><i>Subject:</i> Accepted: 6/5/14. Expedited treatment response date- 6/15/14. Statutory due date: 7/3/14. Re: Docket CP11-161 FOIA Request. I am requesting an expedited Freedom of Information Act (FOIA) request regarding Docket CP11-161. The Tennessee Gas Pipeline Company's weekly status report October 21, 2013 to October 27, 2013 under CP11-161 reported an instance of non-compliance by Tennessee's Environmental Inspector. Http://elibrary.FERC.gov/idmws/file_list.asp?accession_num=20131031-5163 On May 22, 2014, Tennessee Gas Pipeline Company filed Supplement/Additional Information under CP11-161 requesting a variance pertaining to impacts of installing MLV 324-2A on Loop 323 in a Federally protected wetland, L4 W040. The information contained in Tennessee's filing on May 22, 2014, included a modification to the Army Corps of Engineer permit CENAP-OR-R-2011-0032 that was issued March 22, 2013. TGP requests modifications for the "cross over " location of MLV 324-2A that would permanently impact wetland L4 W040. The drawing TGP issued for the permit November 06, 2013, as part of the request is deficient and incomplete, and lacks the FERC- approved location for MLV 324-2A with associated valves that are constructed outside the wetland boundaries. Http://elibrary.FERC.gov/idmws/file_list.asp?accession_num=20140522-5146 Alignment sheets 20120808-5072 (27476900) under CP11-161 show the location of MLV 324-2A to the west of wetland W040. The FERC-approved location on the alignment sheets for Loop 323 MLV 324-2A is not shown on TGP's crossover detail drawing (TO-C324-E1-03-SK) issued on November 06, 2013 that was submitted with the variance request to the Commission on May 22, 2014. Therefore, I am requesting electronic copies of the FERC approved detailed drawings and/or detailed documentation for MLV 324-2A location that shows all approved crossovers related to Docket CP11-161 prior to the in-service date of November 1, 2013. Furthermore, I am requesting the attachment that was filed with the supplement information by Tennessee Gas Pipeline Company, June 4, 2014 under CP11-161. The PADEP permit E52-231 was amended in a letter dated May 29, 2014 for "construction of a main line valve impacting approximately 392 square feet of wetland L4 W040." The amendment does not address 2 noncompliant "crossover" valves and authorizes the construction of a main line valve when MLV 324-2A with associated valves exists outside the wetland boundaries for W040. http://elibrary.FERC.gov/idmws/file_list.asp?accession_num=20140604-5035. I am a citizen of Pike County, Pa and request a wavier of fees for the expedited FOIA. Determination letter indicating that no responsive material was identified for this request. Courtesy copies of public material were provided for this request. Determination letter indicating that no responsive material was identified for this request -6/27/13. (Courtesy copies of public material were provided for this request)</p>										

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00087-000	Higgins, Nathaneil	Northey, Hannah (Media)	Greenwire	6/17/2014	7/28/2014	7/28/2014	Closed			
<p><i>Subject:</i> Contact info: hnorthey@eenews.net. Accepted: June 13, 2014. Extension due date - 7/28/14. Original due date - 7/14/14. This is a request under the Freedom of Information Act (FOIA). I request all records concerning FOIA request logs maintained by the FERC from October, 2013 to June 6, 2014. The logs should detail the request's control number, the date it was received, who made the request, what company or organization they were from and the request's subject. If possible, I would prefer to receive the largest number of records or documents in electronic form. I am filing this FOIA request as a "representative of the news media" since I am a reporter for Greenwire — one of Environment & Energy Publishing's five daily online publications. This designation entitles me to a waiver of fees accumulated during the actual search and review process. Nevertheless, if your agency does determine that I should be charged for any part of this request, please contact me before estimated costs exceed \$25. This request is made as part of news-gathering activity and is not for commercial use. The information responsive to this FOIA request will contribute to the public's understanding of your agency and the government at large. This information is not in the public domain but once your agency responds to this FOIA request, it will be printed on our website, www.eenews.net, which has more than 40,000 unique visitors a day. We expect the information that is produced through this and other FOIA requests to serve as the basis for several articles that explain the government's actions and operations to the public. For more information about Greenwire and Environment & Energy Publishing, please refer to www.eenews.net. FOIA requires that if part of a record is exempt from disclosure, you must redact and release all segregated parts. Please describe the deleted material in detail and specify the reasons for believing that the alleged statutory justification applies in this instance. If my request is denied in whole or in part, please specify which exemption(s) is (are) claimed for each passage or whole document denied. In addition, please give the number of pages in each document and the total number of pages pertaining to this request and the dates of the documents withheld. Such statements will be helpful in deciding whether to appeal an adverse determination. As required by FOIA, I look forward to hearing from your office within 20 days in response to this request. If you have any questions about the nature or scope of this request, please call me at 202-446-0468, or email me at hnorthey@eenews.net. Thank you for your consideration of this request. Sincerely, Hannah Northey Reporter Greenwire 122 C Street NW, Suite 722 Washington, DC 20001 Office: 202-446-0401 Cell: 734-709-1369 Fax: 202-737-5299 hnorthey@eenews.net Hannah M. Northey Energy Reporter hnorthey@eenews.net @HMNorthey (Twitter) 202-446-0468 (Desk) 734-709-1369 (Cell) 202-737-5299 (Fax) Environment & Energy Publishing, LLC 122 C Street, NW, Suite 722, Washington, DC 20001 www.eenews.net • www.eenews.tv EnergyWire, ClimateWire, E&E Daily, Greenwire, E&E News PM, E&ETV. Determination letter releasing redacted material 7/28/14. (Redactions were made pursuant to exemption 6)</p>										
FY14-00088-000	Higgins, Nathaneil	Santos, Rose	FOIA GROUP	6/17/2014	7/30/2014	7/30/2014	Closed			
<p><i>Subject:</i> Contact info: foia@foia.com FOIA GROUP Date: Tue, Jun 17, 2014 at 10:15 AM Extension due date: 7/30/14. Original due date: 7/16/14. Subject: RE: New 2014 FOIA Request - AGENCY FOIA Log (Please Confirm Receipt & Processing) [FGI# 43467] To: foia-ceii@ferc.gov Good morning, under the provisions of the Freedom of Information Act, I hereby request a copy of the following documents identified to your agency: 1) AGENCY FOIA Log (most recent 2 year period), in electronic (database) format This log should contain the following information: · date of request · requester identity · requester organization / company · Status of requester (e.g. Commercial, non-profit, news media · Description of request · Status of request (Open, Closed) · Final disposition (release, partial denial, denial) · We agree to waive any information covered by FOIA Exemption B6 NOTE -- Per the E-FOIA Amendments we will only accept this information in electronic database format Please confirm receipt and processing of this request. If you have any questions please contact me at foia@foia.com. Determination letter releasing redacted material 7/30/14. (Redactions were made pursuant to exemption 6)</p>										
FY14-00089-000	Higgins, Nathaneil	Van Houten, Amanda	Chesapeake Bay Foundation, Inc.	6/18/2014	7/17/2014	7/17/2014	Closed			
<p><i>Subject:</i> I am requesting access to view Accession Number 20140609-0054 on Docket Number P-405-106 issued on June 9, 2014. The title of the document is Summary of the 4/23/14 Telephone Conversation between Andrew Bernick of FERC, Lori Byrne and Scott Smith of Maryland Department of Natural Resources re the Conowingo Hydro Project under P-405. Notice of Intent to release - 7/17/14. (FOIA Clock stops) Letter releasing material in full- 8/13/14.</p>										

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

<i>Number</i>	<i>Attorney</i>	<i>Requestor</i>	<i>Affiliation</i>	<i>Date Filed</i>	<i>Date Due</i>	<i>Date Closed</i>	<i>Status</i>	<i>1</i>	<i>567</i>	<i>715</i>
FY14-00090-000	Higgins, Nathaniel	Franzen, Maren	Biersdorf & Associates	6/19/2014	8/1/2014	8/1/2014	Closed			
		<i>Subject:</i> Contact inf: Maren@condemnation-law.com. Extension due date: 8/1/14. I prefer to receive the requested material in electronic form (if possible). If electronic copies are not available, I request hard copies. Reasonable description of records. I write to request access to and a copy of Exhibit Z-2 - Geological Maps, Exhibit Z-3 - Controlled Acreage Map, and Exhibit Z-4 - Affected Property Owners, privileged information, included in Volume II of the Abbreviated Application of National Fuel Gas Supply Corporation for a Certificate of Public Convenience and Necessity Authorizing the Modification of the Boundaries of Beech Hill, East Independence and West Independence Storage Fields under docket number CP14-501, submitted electronically on June 13, 2014 under accession number 20140613-5204. Expedited Processing - Not applicable. Payment of Fees- Please notify me if the amount exceeds \$50.00. Fee waiver justification - Not applicable. Notice of Intent to Release - 8/1/14. FOIA CLOCK STOPS. Letter denying release of Exhibit Z-2 - Geological Maps & Exhibit Z-3 - Controlled Acreage Map pursuant to exemptions 4, 6, & 9 and releasing redacted version of Exhibit Z-4 landowners list. (Redactions were made pursuant to exemption 6) - 9/30/14								
FY14-00091-000	Gibson, Ivy	Ravnitzky, Michael	Private Citizen	6/23/2014	7/22/2014	7/21/2014	Closed			
		<i>Subject:</i> Accepted - 6/23/14. From: Michael Ravnitzky . Date: Fri, Jun 20, 2014 at 7:00 PM Subject: FOIA request. To: foia-ceii@ferc.gov June 20, 2014. To whom it may concern: This is a request for records under the provisions of the Freedom of Information Act. I request a copy of the FERC Style Manual. A style guide or style manual is a set of standards for the writing and design of documents, either for general use or for a specific publication, organization or field. The implementation of a style guide provides uniformity in style and formatting within a document and across multiple documents. I prefer to receive this document in electronic/digital format if practicable. This is an individual noncommercial request. It falls into the fee category "all other requesters". Determination letter indicating that no responsive documents were identified for this request - 7/21/14.								
FY14-00092-000	Gibson, Ivy	Casey, Anne	No Organization /Private Citizen	6/23/2014	7/22/2014	7/21/2014	Closed			
		<i>Subject:</i> As an intervenor in the FERC application for hydro licensure P12790, the document below was posted on the FERC Elibrary site as privileged. We would like to receive a copy of this document under the FOIA, as interested parties to this proceeding. Below is the FERC response and document that we would like to receive. This document eLibrary accession no. 20140619.0011 is Privileged. The public may file a FOIA request under 18 C.F.R. 388.108. Determination letter denying the release of material pursuant to exemption 5- 7/21/14								
FY14-00093-000	Gibson, Ivy	Horner, Christopher (Media)	Free Market Environmental Law Clinic	6/24/2014	8/6/2014	8/5/2014	Closed			
		<i>Subject:</i> Contact info: chornerlaw@aol.com. Accepted: June 24, 2014. Received via email: Mon, Jun 23, 2014 at 9:11 PM. Requesters: Christopher Horner (chornerlaw@aol.com)/ Craig E. Richardson (craig.r@atinstitute.org). FOIA Request — Commission records regarding FERC conditioning approval of Constellation Energy's merger with Exelon Corporation upon settlement of a FERC enforcement action against Constellation Energy. Please provide us, within twenty working days, 1 copies of all emails: 1) sent or received by either Jon Wellinohoff, or Norman Bay of FERC's Office of Enforcement, 2) which use in either the Subject field or their body, a) "Constellation" or "Exelon", and b) in either the Subject field or their body, "approve", "merge" (which also includes "merger"), "consent", and/or "settle" (which also includes "settled" and "settlement"). Responsive records will be dated over the five-month period January 1, 2012 through May 31, 2012. Determination letter releasing redacted material, making a discretionary release and withholding other documents - 8/5/14. (Redactions were made pursuant to exemptions 5 & 6. Material was withheld pursuant to exemptions 4, 5 & 6). Supplemental response letter releasing redacted document and denying release of other material - 9/11/14. (Redactions and denial were made pursuant to exemptions 5 & 6.								
FY14-00094-000	Gorton, Ann	Leesman, Katharine	Ballard Spahr LLP	7/2/2014	7/31/2014	7/17/2014	Closed			
		<i>Subject:</i> Additional information received via email: 7/2/14. On hold. Expedited due date - 7/12/14. Statutory due date: 7/31/14. Seeking accession number: 20140627-5204. CEII request submitted for other components. Letter denying request for expedited treatment- 7/10/14. Request placed on hold to allow time for submitter to work with requester regarding this matter- 7/17/14. Status update due on or before 7/31/14. Submitter provided responsive material to request - 8/11/14. (RECORD CLOSED/WITHDRAWN).								

**Federal Energy Regulatory Commission
CEI / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00095-000	Watson, Michael	Middents, Dirk R.	K&L Gates LLP	7/10/2014	8/21/2014	8/14/2014	Closed			
	<i>Subject:</i> contact: dirk.middents@klgates.com. Accepted: 7/10/14. Additional information received: 7/10/14. Extension due date- 8/21/14. Original due date - 8/7/14. Project Nos. P-12690-007 and P-12690-008, Docket No. EL 14-47-000, Order Granting Petition for Declaratory Order and Denying Stay ("Order") (issued June 19, 2014): All documents related to any determination in this matter that Washington State Department of Ecology ("Ecology") allegedly waived its Coastal Zone Management Authority, including but not limited to any communications among Ecology, National Marine Fisheries Services, and Snohomish Public Utility District No. 1. "All documents" include, but are not limited to drafts, handwritten notes, memoranda, correspondence, electronic mail, telephone logs, reports, and audio or video recordings. Our request relates to the statement in the Order: "NOAA determined, as a matter of federal law, that Ecology's agreement with the District to extend the 6-month review period did not comply with federal regulations and that therefore, Ecology waived its CZMA authority." Order at paragraph 20. Determination letter indicating that no responsive documents were identified for this request - 8/14/14.									
FY14-00096-000	Watson, Michael	McGarry, James (Rolling)	Chesapeake Climate Action Network	7/11/2014	9/19/2014					
	<i>Subject:</i> Contact info: james@chesapeakeclimate.org. Expedited treatment response - 7/21/14. (Rolling) Statutory due date: 8/8/14. Extension due date - 8/22/14. Original due date - 8/8/14. Additional information received: 7/11/14. Accepted 7/11/14. A copy of all communications with state and local authorities about the current Facility satisfying Natural Gas Act ("NGA") §3A(b), □ A copy of all communications with state and local authorities about the the proposed expansion to the Facility satisfying NGA §3A(b), □ A copy of the NGA §3A€ Emergency Response Plan ("ERP") for the current Facility including all amendments, signature pages and appendices, □ A copy of the ERP for the proposed expansion to the Facility including all signature pages and appendices, □ A copy of any public comments and responses to public comments concerning the current Facility, □ A copy of any Standard Operating Procedures associated with the current Facility ERP if not included in the documents above, □ A copy of all signed signature pages showing adequate resources and authority committed to the current Facility ERP and all subsequent modifications, □ A copy of any document addressing the credentials of the preparers of the ERP including, but not limited to, Professional Engineer signatures and / or stamps, □ A copy of all inspection reports associated with the current Facility ERP, □ A copy of all Mutual and Automatic Aid Agreements associated with the current Facility ERP, □ A copy of all Mutual and Automatic Aid Agreements associated with the ERP for the proposed expansion to the Facility, □ A copy of a document showing FERC approval of the Facility ERP and subsequent ERP modifications, and □ A copy of all incident reports associated with the current Facility. (CP13-113). Letter denying expedited treatment- 7/16/14. Determination letter (Initial Response) releasing some documents in full, denying release of material pursuant to exemptions 4, 5, 7F. (advised to submit CEI request) - 8/21/14. The remainder of this request will be processed on a rolling basis.									
FY14-00097-000	Haigler, Tiffany	Pardo, David (Media)	MSPB Watch	7/22/2014	8/19/2014	8/19/2014				
	<i>Subject:</i> Contact info: Accepted: July 22, 2014. Received via email: Monday, July 21, 2014 8:32 PM. (Media) Pursuant to 5 U.S.C. 552, I request your agency's No FEAR Act Annual Reports to Congress in accordance with section 203 of Pub. L. 107-174. Please note that I am not looking for the data required to be posted online (section 301), but the annual reports to Congress that are not otherwise publicly available. I seek the reports going back to the Act's effectiveness (2003 or 2004, whichever is earliest) to the present. I request the public interest/media waiver. These reports will be made available to the public, free of charge, on mspbwatch.org, a government accountability website that draws 3,500 unique visits each month. There is no commercial interest. Otherwise, I am willing to pay up to \$25 dollars. I seek electronic copies of these reports. Determination letter fully granting release of material - 8/19/14.									
FY14-00098-000	Davis, Michelle	Cummings, Brian	LexisNexis	7/29/2014	9/10/2014	9/30/2014	Closed			
	<i>Subject:</i> Contact info: Brian.Cummings@lexisnexis.com. New due date- 9/10/14. Original due date- 8/26/14. The requester is seeking to obtain contracts that for online legal, news, financial or public records research with West Publishing or the Thomson Company related to FERC12F0997 (Fedlink Contract LC09D7012). (See attachments) Notice of intent to release - 8/29/14. (FOIA clock stops). Letter denying release of some material pursuant to expmetion 4 and releasing redacted material. (Redactions were made pursuant exemption 6) - 9/30/14									

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	I	567	715
FY14-00099-000	Davis, Michelle	Gross, John	Private Citizen / Landowners	7/30/2014	9/11/2014	11/11/2014				
		<p><i>Subject:</i> Accepted: 7/30/14. Additional information received: Wednesday, July 30, 2014 2:18 PM. Received via email: Tuesday, July 29, 2014 5:17 PM. - New due date - 9/11/14. Original due date- 8/27/14. My name is John t. Gross. I am a stakeholder/ property owner who's land is to be traversed by the Williams Pipeline co. llc Atlantic Sunrise Project. As a stakeholder, I am requesting the following information / documents. The names and addresses submitted to FERC by Williams Company of all of the other property owners in Lancaster County Pennsylvania who own land that is to be crossed or traversed by the Atlantic Sunrise Pipeline. I am requesting a waiver of fees for these documents as I intend to use it for informational purposes. As this is a private company who may use the weight of our own government to condemn our land in an eminent domain proceeding, I believe we have the right to discuss with one another our feelings about this proposed intrusion in to our privately owned property. And, as these documents have been filed with our own government, we have the right to view them. Thank you in advance for your expeditious reply. Notice of intent to release - 9/11/14. FOIA CLOCK STOPS. Supplemental letter sent to submitter regarding additional documents-9/11/14. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 9/30/14.</p>								
FY14-00100-000	Shook, Kathryn	Hamilton, Rachael	Premier Suppliers	8/12/2014	9/10/2014	8/29/2014	Closed			
		<p><i>Subject:</i> Contact info: marketing@premiersuppliers.com. I request that a copy of the following document(s) be provided to me: 1. Specific PO's from Procurement Forecasts, FPDS, etc. (Fed Gov) or 2. Specific PO's from DC Data spreadsheets (DC Gov) 3. Specific Grant Proposals (DC and Fed Gov) Please include contact's first name, last name, title, email address, mailing address, and telephone number. We prefer to receive this document electronically, but a hard copy will be accepted if an electronic version is not available. In order to help to determine my status to assess fees, you should know that I am a small, minority business owner and am seeking information for use in my company's business. We hold the following certifications: CBE/ LSDBE, DCSS, MBE NMSDC, GSA Advantage, DOD EMALL. Request closed/withdrawn - public information provided to requester via email - 8/29/14.</p>								
FY14-00101-000	Higgins, Nathaniel	Ravnitzky, Michael	Private Citizen	8/18/2014	9/30/2014	9/30/2014				
		<p><i>Subject:</i> Extension due date: 9/30/14. Original due date: 9/16/14. From: Michael Ravnitzky Sent: Sunday, August 17, 2014 5:28 PM To: FOIA-CEII Subject: FOIA request August 17, 2014 Pursuant to the provisions of the Freedom of Information Act, I hereby request a digital/electronic copy of the most recent FERC Communications Plan. By Communications Plan, I mean a press/external relations plan. This is a noncommercial individual request that falls into the fee category all other requesters. Determination letter indicating that no responsive documents were identified for this request - 9/30/14.</p>								
FY14-00102-000	Higgins, Nathaniel	Yakubu, Beatrice	Cuneo Gilbert and LaDuca LLP	8/20/2014	10/2/2014	10/2/2014	Closed			
		<p><i>Subject:</i> CONTACT INFO: Accepted: August 20, 2014. Extension due date- 10/2/14. Original due date: 9/18/14. Additional information: Elibrary search identified one privileged document. Accession No. 20110510-5126 - 8/20/14. (Xoom Energy, LLC submits tariff filing per 35.17(b): Amended Xoom Energy, LLC Rate Schedule FERC No. 1 to be effective 5/23/2011 under ER11-3418 Filing Type : 120 - Availability: Privileged) All documents in the possession or control of FERC with respect to 1. XOOM Energy, its origination operation and or any deficiencies therein 2. All XOOM Energy consumer complaints filed from 2012 to present and 3. Regulatory proceedings regarding XOOM Energy. We request access to this information within the time limit set forth in 5 U.S.C. §552(a)(6)(A). We request this information for investigatory purposes. This request must be expedited for consumer protection purposes. We certify that the reasons given are true and correct. Determination letter denying release of material pursuant to exemption 4 - 10/2/14.</p>								
FY14-00103-000	Gibson,Ivy	Kunkel, Cathy	Institute for Energy Analysis and Financial Analysis	8/26/2014	10/8/2014	10/8/2014	Closed			
		<p><i>Subject:</i> Contact info: ckunkel@ieefa.org. From: [REDACTED] Extension due date - 10/8/14. Original due date - 9/24/14. Tuesday, August 26, 2014 4:36 PM. This is a request under the Freedom of Information Act regarding the "Staff Analysis of Uplift in RTO and ISO Markets" dated August 2014. I request a copy of the data underlying this report on uplift payments by plant for 2009 to 2013. In order to help to determine my status for purposes of determining the applicability of any fees, you should know that I am affiliated with the non-profit Institute for Energy Analysis and Financial Analysis. This request is made for research purposes and not for commercial use. I request that the information I seek be provided in electronic format. Determination letter denying release of material pursuant to exemption 5 - 10/8/14.</p>								

Information withheld pursuant to FOIA Exemption 6.

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00104-000	Gibson, Ivy	Blumenthal, Barbara	Princeton Ridge Coalition	8/27/2014	10/9/2014	10/8/2014	Closed			
	<p><i>Subject:</i> CONTACT INFO: barbblumen@gmail.com. Extension due date-10/9/14. Original due date - 9/25/14. Request for Interagency Communications under Docket # CP13-551. The Princeton Ridge Coalition respectfully requests the release, under FOIA, of specific interagency communications pertinent to the Leidy Southeast Expansion Project under docket # CP13-551. Specifically, we request all communications between FERC and PHMSA related to the abovementioned application. These communications would have occurred between August 1, 2013 and August 25, 2014. We have reviewed all public communications on the docket and do not see any correspondence between FERC and PHMSA. If such correspondence is privileged on the docket, we would like to see it. We strongly suspect that there has been additional correspondence with PHMSA that has not been put on the docket and it will require additional efforts by FERC to FOIA such materials. We have consulted with the FOIA office at PHMSA and they advised that such correspondence should be made available to us. They advised that even materials that may be part of the deliberative process contain information or data that should be released. Title 18, Chapter 1, Subchapter W, Part 380.9(b) of the Code of Federal Regulations is explicit about FOIA exclusions not being applicable where such interagency memoranda transmit comments of Federal Agencies on the environmental impact of the proposed action. If applicable, the coalition will be willing to pay reasonable fees incurred in the fulfillment of this request, up to \$500. If the cost exceeds this amount, we would like to be notified to consider approval of a greater amount. As intervenors in the FERC proceedings, the Princeton Ridge Coalition is concerned that material information pertinent to public safety has been omitted from the record. Such omission is prejudicial to the public interest and in violation of CEQ Regulations for Implementing NEPA Section 1500.1 (b) – "NEPA procedures must insure that environmental information is available to public officials and citizens before decisions are made and before actions are taken". Referral letter to PHMSA regarding 6 documents -10/3/14. Determination letter denying release of material pursuant to exemptin 5 - 10/8/14.</p>									
FY14-00105-000	Gibson, Ivy	Horner, Chris (Media)	Free Market Environmental Law Clinic	8/28/2014	10/10/2014	10/10/2014	Closed			
	<p><i>Subject:</i> Contact info: chornelaw@aol.com. (Media) Extension due date - 10/10/14. Original due date - 9/26/14. Received via email - 8/28/14. Please provide us, within twenty working days copies of the following records, dated over the two-month period October 1, 2013 to November 25, 2013. 1) Copies of all emails sent to or from former Chairman Jon Wellinghoff which anywhere, whether the To:, From:, cc:, bcc: or Subject fields, or their body, use any of the words or terms "Stoel" or "recuse" or "future employment"; 2) All emails sent to or from Jon Wellinghoff which contain both of the words "solar" and "interconnection", and 3) all emails sent from Jon Wellinghoff to Charles Beamon or from Charles Beamon to Jon Wellinghoff (any email having either party in the To:, From:, cc: or bcc: fields). Requesters emphasize that they request only emails, not other FERC documents, and no attachments. These search parameters are sufficiently narrow and precise such that no delays or claims of confusion in processing this request are likely to be reasonable. Determination letter releasing some documents in full, providing redacted material and denying release of other documents. (Denial and redactions were made pursuant to exemptions 5 & 6) 10-10-14</p>									
FY14-00106-000	Gibson, Ivy	Bailey, Kate (Referral)	Judicial Watch	8/28/2014	9/26/2014	9/25/2014	Closed			
	<p><i>Subject:</i> contact info: info@judicialwatch.org. (Referral from Commodity Futures Trading Commission) Enclosed is one record that is responsive to a request under the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, received on May 11,2012, from Lisette Garcia of Judicial Watch whose access to: all staffing records, directories, budget records, calendars and agendas of meetings, and communications involving the Financial Fraud Enforcement Task Force ("FFETF") and its members from November 17, 2009, through the date we received the request. Ms. Garcia is no longer with Judicial Watch; the new contact person at Judicial Watch is Kate Bailey. A copy of the request is enclosed. In connection with our collection and review of the responsive records, we determined that certain records contain information that originated with the Federal Energy Regulatory Commission. Accordingly, I am referring this information to your agency for review and disposition . The requester's contact information is provided below. Any records sent to or from the Federal Trade Commission, the Office of the Comptroller of the Currency, the Office of Energy Information Administration, and the Financial Crimes Enforcement Network were provided to those agencies for consultation and have been redacted accordingly. Some records sent in this referral contain portions that originated with the Department of Justice. That agency requested that their records be referred to them for review and direct response to the requester. Determination letter releasing redacted document. (Redactions were made pursuant to exemptions 7E and 6) -9/25/14.</p>									

Federal Energy Regulatory Commission CEII / FOIA Case Tracking Case Report By Number - Summary Report

Number	Attorney	Requestor	Affiliation	Date Filed	Date Due	Date Closed	Status	1	567	715
FY14-00107-000	Gorton, Ann	Bunting, Leslie	Lancaster County Conservancy	9/2/2014	10/15/2014	10/10/2014	Closed			
		<i>Subject:</i> CONTACT INFO: leslieblue@comcast.net. Extension due date - 10/15/14. Expedited treatment response - 9/12/14. Statutory due date: 9/30/14. The Atlantic Sunrise project mailing list for affected landowners. Docket number PF 14-8. eLibrary accession no. 20140818-5070 Filed 8.18.2014. Letter denying request for expedited treatment- 9/11/14. Notice of intent to release 10/10/14. (FOIA CLOCK STOPS) Letter releasing redacted material. (Redaction were made pursuant to exemption 6) - 11/18/14.								
FY14-00108-000	Gorton, Ann	Friedman, Laura	private citizen and FERC intervener	9/3/2014	10/16/2014	10/16/2014	Closed			
		<i>Subject:</i> Extension due date: 10-/16/14. Original due date: 10/1/14. Related to CEII-2014-186. FERC Docket CP14-529. Abbreviated Application of Tennessee Gas Pipeline Company, L.L.C.under CP14-529. Availability Privileged. Document dated July 31, 2014. Submittal 20140731-5048. Notice of Intent to release - 10/16/14. FOIA CLOCK STOPS. Letter releasing redacted documents and denying release of other material- 11/14/14. (redactions were made pursuant to exemption 6) (material was withheld pursuant to exemptions 3 and 4)								
FY14-00109-000	Gorton, Ann	Belknap, Kelly	Landowner	9/5/2014	10/20/2014	10/24/2014	Closed			
		<i>Subject:</i> Extension due date: 10/20/14. Original due date: 10/3/14. Requesting from the ET Rover Pipeline Project the list of Landowners for Washtenaw County, Michigan as provided in Appendix 1C by ET Rover , in Resource Report 1, General Project Description, Docket No. PF14-14-000 Updated August 2014. (Accession number 20140825-5012). Additional time negotiated with requester-10/20/14. Notice of intent to release- 10/24/14. FOIA CLOCK STOPS. Letter releasing redacted material. (Redactions were made pursuant to exemption 6) - 10/27/14.								
FY14-00110-000	Gorton, Ann	Pollesch, Shari	Burchfield, Park Pollesch, P.C.	9/5/2014	10/20/2014					
		<i>Subject:</i> Extension due date: 10/20/14. Original due date: 10/3/14. Contact info: spollesch@bppattorneys.com. Please see letter attached.. A complete description and map of the proposed route for the ET Rover Pipeline as it travels through Washtenaw County Michigan and Livingston County Michigan..Note the requester is loving for a list of all property owners with addresses that this pipeline is proposed to cross. Notice of Intent to Release redacted material -10/30/14. FOIA Clock stops.								
FY14-00111-000	Watson, Michael	Orion, Brian (Referral)	Environmental Advocates	9/9/2014	10/7/2014	10/7/2014	Closed			
		<i>Subject:</i> CONTACT INFO: borion@enviroadvocates.com . Referral from Department of Commerce, NOAA Fisheries West Coast Region. Three documents referred to FERC (Docket No. P-2100-122 Feather River Project) regarding the following FOIA request: Pursuant to the Freedom of Information Act ("FOIA"), 5 U.S.C. § 552, and relevant Department of Commerce, National Marine Fisheries Service ("NMFS") regulations set forth in 15 C.F.R. part 4, subpart A, Our Children's Earth Foundation ("OCE") hereby requests the following agency records: 1. All draft or final copies of Hatchery Genetics Management Plans ("HGMPs") for artificial propagation programs involving anadromous fish species (including, but not limited to, salmon and steelhead) occurring at any of the following 10 anadromous fish hatchery facilities located in California: • Coyote Valley Fish Facility • Feather River Hatchery • Iron Gate Hatchery • Mad River Hatchery • Merced River Hatchery • Mokelumne River Hatchery • Nimbus Hatchery • Thermalito Annex • Trinity River Hatchery • Warm Springs Hatchery . 2. All communications between NMFS staff and any other NMFS staff or any third party or between third parties relating to the preparation of any draft or final HGMPs for artificial propagation programs involving anadromous fish species (including, but not limited to, salmon and steelhead) occurring at any of these 10 anadromous fish hatcheries, including but not limited to, communications relating to the status of preparing such plans, the information to be provided in such plans, the adequacy of such plans, any modifications needed to such plans, or any approvals of such plans. Determination letter releasing material in full - 10/7/14.								

**Federal Energy Regulatory Commission
CEII / FOIA Case Tracking
Case Report By Number - Summary Report**

<i>Number</i>	<i>Attorney</i>	<i>Requestor</i>	<i>Affiliation</i>	<i>Date Filed</i>	<i>Date Due</i>	<i>Date Closed</i>	<i>Status</i>	<i>1</i>	<i>567</i>	<i>715</i>
FY14-00112-000	Davis, Michelle	Nosse, David	Venable LLP	9/16/2014	10/29/2014	10/16/2014	Closed			
		<i>Subject:</i> Extension due date: 10/19/14. Original due date- 10/15/14. Discussed request via telephone - 9/16/14. I am requesting a FOIA because our client is in litigation within a FERC Case OR13-3, Buckeye Pipeline Company. During the discovery process Buckeye stated that they no longer have the redacted version that we are looking for. We are currently seeking a copy of the confidential version of Second Prepared Supplemental Direct Testimony of James a Spicer filed on February 2, 1988 in FERC Docket No. IS87-14. The public version states that pages 17-26 of the testimony has been redacted and marked as confidential. Email: danosse@venable.com. (FERC eLibrary accession number 19880218-0029). Determination letter indicating that no responsive material was identified for this request -10/16/14.								
FY14-00113-000	Davis, Michelle	Field, Jay	Warwick Land Owner	9/19/2014	11/3/2014					
		<i>Subject:</i> Extension due date: 11/3/14. Original due date: 10/20/14. Clarification received via email: The accession number should be 20140915-5201- Received 9/18/14 @10:06 PM. Accession Number 20140915-5200 Library GAS Document Date Sept 15 2014 Filed Date Sept 15 2014 Ref Docket Number F14-22. Notice of intent to release- 10/24/14. FOIA CLOCK STOPS.								
FY14-00114-000	Davis, Michelle	Askenaizer, Joyce	Private homeowner	9/19/2014	11/3/2014					
		<i>Subject:</i> Extension due date: 11/3/14. Original due date-11/3/14. Pertaining to PF14-22 accession no. 20140915-5201, I want to verify whether our land owned by Joyce H. Askenaizer and Michael S. Askenaizer, Trustees of the Joyce H. Askenaizer Revocable Trust of September 30, 2004, is on the landowners list of this document which we believe is Appendix D. We were notified by Kinder Morgan in February that our property was on their pipeline route. It is difficult to tell from the map filed as to whether this is still the case. Notice of intent to release - 10/24/14. FOIA CLOCK STOPS.								
FY14-00115-000	MacFarlane, Christopher	Kramer, James	Individual /Private Citizen	9/24/2014	10/23/2014	10/21/2014	Closed			
		<i>Subject:</i> Under CP14 70 Accession number 20140319 5057 Revised Landowner list under CP14 70 recorded march 19 2014. Landowner list. Notice of intent to release- 10/21/14 (FOIA Clock stops). Release letter providing redacted material to requester. (Redactions were made pursuant to exemption 6) - 10/28/14.								
FY14-00116-000	Shook, Kathryn	Montgomery, James	RPS	9/26/2014	10/27/2014	10/22/2014				
		<i>Subject:</i> contact info. les.montgomery@rpsgroup.com FERC Resource Report 1 (filed under Docket No. PF13-4). Filed sometime in 2012 through 2014. ELIBRARY INDEX SHEET - 20140620-5098 - Initial Draft of Resource Reports 1 and 10 for Gulf LNG Liquefaction Company, LLC, PF13-4. Determination letter releasing redacted material - 10/22/14 (Redactions were made pursuant to exemption 6)								
FY14-00117-000	Shook, Kathryn	Robert Weishaar	PJM Industrial Customer Coalition	9/30/2014	11/13/2014	11/13/2014	Closed			
		<i>Subject:</i> CONTACT INFO: rweishaa@mwn.com. Extension due date: 11/13/14. Original due date- 10/29/14. Additional information received: Seeking material regarding the 2014 polar vortex and the generation outages that occurred in the PJM region during Winter 2014. Specifically, any non public presentations to the Commission and/or non public information sought and obtained by the Commission from generation owners in the PJM region after January 7, 2014 - 9/30/14. Please provide any documents received or generated by the Commission on or after January 7, 2014, other than documents that have been publicly filed in Commission dockets and are available in eLibrary, related to the outages of electric generators during January 2014 in the region for which PJM Interconnection, LLC is the regional transmission system operator. Determination letter releasing redacted material. Redactions were made pursuant to exemption 6. (Non responsive material was also redacted) -11/13/14								

Total Cases Listed : 117