

SIR - Quick CERP response.

[REDACTED] COL, OSD

From: [REDACTED] CAPT, OSD-COMPT
Sent: Tuesday, November 25, 2003 8:43 AM
To: [REDACTED] COL, OSD
Cc: [REDACTED] OSD-COMPT; [REDACTED] COL, OSD-COMPT; [REDACTED]
Subject: OSD-COMPT
CERP

OSD 5 U.S.C. § 552(b)(6)

[REDACTED] called at 0830, but you were not available.

Contrary to what the article suggests, CERP funds have not dried up. \$25M of non-appropriated funds were transferred to CPA for CERP purposes last week to provide an adequate cash reserve until appropriated funds kick in. Regulations for use of the appropriated funds will be in place by the end of the week (if not sooner), providing access to the funding provided by Congress in the supplemental, which was signed on 6 November.

V/R [REDACTED] OSD 5 U.S.C. § 552(b)(6)

Captain, U.S. Navy
Military Assistant to the Under Secretary of Defense (Comptroller)

[REDACTED]

OSD 5 U.S.C. § 552(b)(2)

Page determined to be Unclassified
Reviewed Chief, RDD, WHS
IAW EO 13526, Section 3.5
Date: APR 15 2014

Office of the Secretary of Defense SU.S.C. 552
Chief, RDD, ESD, WHS
Date: 15 APR 2014 Authority: EO 13526
Declassify: x Deny in Full: _____
Declassify in Part:
Reason: SU.S.C. 552(b)(2)(C)
MDR: 14-M-2109

14-M-2109

Doc 1

07-M-1814
11-M-1113

DECLASSIFIED IN PART
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: APR 15 2014

~~SECRET//REL USA ODR AUS~~

JOC OIF KEY ISSUES UPDATE: 240300Z SEP 03

CJTF-7: NSTR.
1 AD: NSTR.
4 ID: NSTR.

101 ABN: A very good day in AO North. We received and distributed our \$1M CERP reload, and we are continuing to try to develop a sense of what the future holds for CERP reloads so we can plan our actions. We are continuing to work every avenue for funds, and Governor Al Basso is following suit. As an example, \$10K earned through bus fees from the recently authorized trips to Syria will be absorbed into the city budget to be applied to other requirements as determined by the City Council. He and the majority of the Iraqi leadership at all levels are increasingly taking charge, relying on us less, applying initiative, making sound decisions, and implementing policy that will make their country better.

CENTCOM 1.4(a)

OSD 1.4(a) + 5 U.S.C. § 552(b)(6)

Office of the Secretary of Defense S.U.S.C. § 552
Chief, RDD, ESD, WHS
Date: 15 APR 2014 Authority: EO 13526
Declassify: _____ Deny in Full: _____
Declassify in Part: X
Reason: 1.4(a) + 5 U.S.C. § 552(b)(6)
MDR: 14 -M- 2109

Doc 2
07-M-1810
11-M-1103
14-M-2109