
	

	ID
	09STATE19032

	SUBJECT
	COMPLETED HUMAN RIGHTS VETTING FOR U.S. TRAINING

	DATE
	2009-03-02 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Secretary of State

	TEXT
	UNCLAS STATE 019032

E.O. 12958: N/A
TAGS: MARR, PHUM, PINR, SNAR, PY
SUBJECT: COMPLETED HUMAN RIGHTS VETTING FOR U.S. TRAINING
PROGRAMS

REF: ASUNCION 94

1. As of March 2, 2009, the Department of State possesses
no credible evidence of gross violations of human rights
by the Paraguayan citizens below.

2. The proposed candidates are:

Candidate name: Hugo Christian Grance
DOB: September 25,1974
POB: Fernando De La Mora
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

Candidate name: Luis Jorge Villalba Caballero
DOB: December 15, 1981
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

Candidate name: Romilio Javier Orue Dure
DOB: February 25, 1983
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

Candidate name: Enrique Omar Mendoza Duarte
DOB: March 30, 1977
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

Candidate name: Julia Elena Galeano Delgado
DOB: October 14, 1970
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

Candidate name: Monica Aurelia Acosto de Astorga
DOB: January 24, 1969
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

3. Post is therefore authorized to forward to the
appropriate DOD component the following message:
"Embassy verifies that as of March 2, 2009,
the Department of State possesses no credible evidence of
gross violations of human rights by the Paraguayan citizens
above." This cable completes the joint HUMAN RIGHTS VETTING
approval process for the Paraguayan citizens above. Note
that if at any time Embassy is aware of any information
regarding incidents of which could be deemed credible
information on a gross violation of human rights by any units
or personnel involved, Embassy should so inform the
Department.

CLINTON

	HEADER
	O 021439Z MAR 09
FM SECSTATE WASHDC
TO AMEMBASSY ASUNCION IMMEDIATE
INFO HQ USSOUTHCOM MIAMI FL IMMEDIATE 0608
SECDEF WASHINGTON DC IMMEDIATE
JOINT STAFF WASHINGTON DC IMMEDIATE

XTAGS: XTAGMARR, XTAGPHUM, XTAGPINR, XTAGSNAR, XTAGPY
XDEST_09ASUNCION94

	TAGS
	

	ADDED
	2011-09-03 22:07:12

	STAMP
	2011-09-03 22:07:12

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

--
VZCZCXYZ0001
OO RUEHWEB

DE RUEHAC #0094 0431343
ZNR UUUUU ZZH
O 121343Z FEB 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7603
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
UNCLAS ASUNCION 000094

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM MARR MASS PGOV SOCI PINS SNAR PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 ¶B. 03 STATE 3491
 ¶C. 99 STATE 103806
 ¶D. 99 STATE 85377

¶1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training March 9 - 20, 2009 in Lima, Peru.

¶2. Candidate name: Hugo Christian Grance
 DOB: September 25,1974
 POB: Fernando De La Mora
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶3. Candidate name: Luis Jorge Villalba Caballero
 DOB: December 15, 1981
 POB: Asuncion
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶4. Candidate name: Romilio Javier Orue Dure
 DOB: February 25, 1983
 POB: Asuncion
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶5. Candidate name: Enrique Omar Mendoza Duarte
 DOB: March 30, 1977
 POB: Asuncion
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶6. Candidate name: Julia Elena Galeano Delgado
 DOB: October 14, 1970
 POB: Asuncion
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶7. Candidate name: Monica Aurelia Acosto de Astorga
 DOB: January 24, 1969
 POB: Asuncion
 Nationality: Paraguayan
 Unit: Policia Nacional Paraguayo

¶8. Embassy requests State Department vetting of the above
individuals by no later than March 2, 2009, so that the
planned training and material support can move forward.

¶9. POC for this request is Embassy Asuncion Human Rights
Officer Jonathan Janik, telephone: 011-595-21-213-715,
e-mail: janikjs@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

DESTINATION: **03STATE3491|05STATE225765|99STATE103806|99STATE85377**

*VZCZCXYZ0006
OO RUEHWEB

DE RUEHAC #0255 1091159
ZNR UUUUU ZZH
O 181159Z APR 08
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 6821
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
*

UNCLAS ASUNCION 000255

SIPDIS

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following units (or person) of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance.

2. Candidate name: Victoriano Orrego Gimenez
DOB: July 9, 1965
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: A/C Structural
Maintenance Technician
Date of training: May 27 - August 27, 2008

3. Candidate name: Javier Ramon Gomez Florencio
DOB: November 16, 1976
POB: Asuncion, Paraguay
Nationality: Paraguayan
Description of training and assistance: Aircraft
Maintenance Support Course
Date of training: September 23 - December 12, 2008

4. Candidate name: Gustavo Asuncion Villalba Ayala
DOB: August 15, 1965
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: Aircraft
Maintenance Support Course
Date of training: September 23 - December 12, 2008

5. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

6. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

DATE:
2009-07-07 11:37:00
REFERENCE:
09ASUNCION423
OTHER:
03STATE3491|05STATE225765|99STATE103806|99STATE85377
ORIGIN:
Embassy Asuncion
CLASSIFICATION:
UNCLASSIFIED
HEADER:
VZCZCXYZ0004
OO RUEHWEB

DE RUEHAC #0423 1881137
ZNR UUUUU ZZH
O 071137Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7962
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
CONTENT:
UNCLAS ASUNCION 000423

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are schedule to participate
in a Sub-Regional Defense and Security Conference July 20 -
31, 2009, in Cartagena, Colombia.

2. Candidate name: Zunilda Ines Alfonso Gonzalez
 DOB: May 27, 1953
 POB: Luque, Paraguay
 Nationality: Paraguayan

3. Candidate name: Maria Cristina Melgarejo de Zabrodiec
 DOB: May 17, 1955
 POB: Asuncion, Paraguay
 Nationality: Paraguayan

4. Candidate name: Maria Elodia Almiron Prujel
 DOB: March 10, 1970
 POB: Asuncion, Paraguay
 Nationality: Paraguayan

5. Embassy requests State Department vetting of the above
individuals by no later than July 17, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy Asuncion Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

DATE:
2008-07-07 16:20:00
REFERENCE:
08ASUNCION464
OTHER:
03STATE3491|05STATE225765|99STATE103806|99STATE85377
ORIGIN:
Embassy Asuncion
CLASSIFICATION:
UNCLASSIFIED
HEADER:
VZCZCXYZ0004
OO RUEHWEB

DE RUEHAC #0464 1891620
ZNR UUUUU ZZH
O 071620Z JUL 08
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7054
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
CONTENT:
UNCLAS ASUNCION 000464

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Luis Maria Benitez Riera
 DOB: July 24, 1958
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Legal Aspects of
Combating Terrorism
 Date of training: July 14 - 18, 2008

3. Candidate name: Carlos Arregui
 DOB: July 17, 1968
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Legal Aspects of
Combating Terrorism
 Date of training: July 14 - 18, 2008

4. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

5. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

Cason
--
UNCLAS ASUNCION 000364

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following units (or person) of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance.

2. Candidate name: Pedro Julian Martinez Figueredo
DOB: April 15, 1971
POB: Asuncion, Paraguay
Nationality: Paraguayan
Description of training and assistance: Air Mission
Commander
Date of training: July 5 - August 27, 2008

3. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

4. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

Cason
--
	Reference id
	 aka Wikileaks id #225232  ? 

	Subject
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN SECURITY FORCES

	Origin
	Embassy Asuncion (Paraguay)

	Cable time
	Tue, 15 Sep 2009 16:25 UTC

	Classification
	UNCLASSIFIED

	Source
	http://wikileaks.org/cable/2009/09/09ASUNCION580.html

	References
	05STATE225765

	History
	· Time unknown: Original unredacted version, leaked to Wikileaks
· Fri, 26 Aug 2011 02:34: First publication, unredacted, however non-text content differs
· Thu, 1 Sep 2011 23:24: Original unredacted version published, with HTML goodies

VZCZCXYZ0012 OO RUEHWEB DE RUEHAC #0580/01 2581626 ZNR UUUUU ZZH O 151625Z SEP 09 FM AMEMBASSY ASUNCION TO RUEHC/SECSTATE WASHDC IMMEDIATE 0030 INFO RHMFISS/JOINT STAFF WASHINGTON DC IMMEDIATE RUEKJCS/SECDEF WASHINGTON DC
Hide header UNCLAS ASUNCION 000580 SIPDIS STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: Human Rights Review - Members of Paraguayan Security Forces REF: 05 STATE 225765; 03 STATE 3491; 99 STATE 103806; 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following members of the Paraguayan security forces who are intended recipient of U.S. training.
These individuals are scheduled to participate in an Information Operations Seminar Training September 29 - October 1, 2009, in Asuncion, Paraguay.
¶2. Candidate Name: Jose Domingo Ocampos Morinigo DOB: August 8, 1960 POB: Asuncion, Paraguay Nationality: Paraguayan
¶3. Candidate Name: Jorge Adolfo Mieres Lopez DOB: September 1, 1964 POB: Asuncion, Paraguay Nationality: Paraguayan
¶4. Candidate Name: Julio Gerardo Brugada Brizuela DOB: May 28, 1964 POB: Asuncion, Paraguay Nationality: Paraguayan
¶5. Candidate Name: Leonardo Ibarrola Ruiz Diaz DOB: July 27, 1965 POB: Asuncion, Paraguay Nationality: Paraguayan
¶6. Candidate Name: Francisco Velazquez Gasto DOB: November 18, 1968 POB: Asuncion, Paraguay Nationality: Paraguayan
¶7. Candidate Name: Julio Cesar Caceres Balbuena DOB: June 14, 1961 POB: Asuncion, Paraguay Nationality: Paraguayan
¶8. Candidate Name: Hugo Cesar Espinola Gomez DOB: June 3, 1963 POB: Asuncion, Paraguay Nationality: Paraguayan
¶9. Candidate Name: Carlos Virgilio Mendoza Ismael DOB: March 15, 1962 POB: Asuncion, Paraguay Nationality: Paraguayan
¶10. Candidate Name: Dario Gabriaguez Torales DOB: March 7, 1968 POB: Asuncion, Paraguay Nationality: Paraguayan
¶11. Candidate Name: Cirilo Alberto Ozuna Vera DOB: October 28, 1972 POB: Asuncion, Paraguay Nationality: Paraguayan
¶12. Embassy requests the State Department vetting of the above individual by no later than September 28, 2009, so that the planned training and material support can move forward. ¶13. POC for this request is Embassy Asuncion Officer Eric Olson, telephone: 011-595-213-715, email: olsonej@state.gov. AYALDE

	Reference id
	 aka Wikileaks id #175005  ? 

	Subject
	HUMAN RIGHTS REVIEW - UNIT OF PARAGUAYAN SECURITY FORCES

	Origin
	Embassy Asuncion (Paraguay)

	Cable time
	Thu, 23 Oct 2008 21:02 UTC

	Classification
	UNCLASSIFIED

	Source
	http://wikileaks.org/cable/2008/10/08ASUNCION718.html

	References
	05STATE225765

	History
	· Time unknown: Original unredacted version, leaked to Wikileaks
· Fri, 26 Aug 2011 02:34: First publication, unredacted, however non-text content differs
· Thu, 1 Sep 2011 23:24: Original unredacted version published, with HTML goodies

VZCZCXYZ0000 OO RUEHWEB DE RUEHAC #0718/01 2972102 ZNR UUUUU ZZH O 232102Z OCT 08 FM AMEMBASSY ASUNCION TO RUEHC/SECSTATE WASHDC IMMEDIATE 7328 INFO RUEKJCS/SECDEF WASHDC IMMEDIATE RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
Hide header UNCLAS ASUNCION 000718 SIPDIS STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: HUMAN RIGHTS REVIEW - UNIT OF PARAGUAYAN SECURITY FORCES REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following members of the Paraguayan Peace Keeping Operations Multi-Role Engineering Company that are intended recipients of U.S. training and/or security assistance.
The unit is scheduled to begin training in Asuncion, Paraguay on December 1, 2008. A response to this unit vetting request is requested by no later than November 19.
¶2. Candidate name: Richard Ramon Duarte Benitez DOB: July 2, 1972 POB: Encarnacion, Paraguay Nationality: Paraguayan
¶3. Candidate name: Derlis Enrique Rotela Cuenca DOB: August 20, 1971 POB: Asuncion, Paraguay Nationality: Paraguayan
¶4. Candidate name: Alfredo Cesar Maldonado Torres DOB: March 14, 1972 POB: Caaguazu, Paraguay Nationality: Paraguayan
¶5. Candidate name: Victoria Raquel Ysapy Jara Zarate DOB: December 23, 1976 POB: Luque, Paraguay Nationality: Paraguayan
¶6. Candidate name: Israel Ananias Medina Vera DOB: July 31, 1980 POB: Guarambare, Paraguay Nationality: Paraguayan
¶7. Candidate name: Carmen Bueno Cantero DOB: December 27, 1975 POB: Fernando de la Mora, Paraguay Nationality: Paraguayan
¶8. Candidate name: Ceferino Franco Nunez DOB: August 26, 1957 POB: Puerto Casado, Paraguay Nationality: Paraguayan
¶9. Candidate name: Ricardo Salomon Maciel DOB: April 3, 1958 POB: Concepcion, Paraguay Nationality: Paraguayan
¶10. Candidate name: Rolando Munoz Bracho DOB: November 27, 1960 POB: Itaugua, Paraguay Nationality: Paraguayan
¶11. Candidate name: Americo Aquino Gonzalez DOB: June 22, 1960 POB: Gral. Higinio Morinigo, Paraguay Nationality: Paraguayan
¶12. Candidate name: Cesar Martinez Quinonez DOB: August 8, 1954 POB: Coronel Martinez, Paraguay Nationality: Paraguayan
¶13. Candidate name: Oscar Nestor Medina Vega DOB: February 26, 1956 POB: Aregua, Paraguay Nationality: Paraguayan
¶14. Candidate name: Amado Doldan Amarilla DOB: September 13, 1956 POB: Natalicio Talavera, Paraguay Nationality: Paraguayan
¶15. Candidate name: Antonio Rojas DOB: June 11, 1961 POB: Piribebuy, Paraguay Nationality: Paraguayan
¶16. Candidate name: Victor Ramon Lezcano Gonzalez DOB: March 10, 1965 POB: Asuncion, Paraguay Nationality: Paraguayan
¶17. Candidate name: Sebastian Paez Grance DOB: January 21, 1961 POB: Concepcion, Paraguay Nationality: Paraguayan
¶18. Candidate name: Pablo Ramon Pereira Alfonso DOB: January 15, 1961 POB: Coronel Oviedo, Paraguay Nationality: Paraguayan
¶19. Candidate name: Marcelino Yegros Romero DOB: June 3, 1963 POB: Mariscal Estigarribia, Paraguay Nationality: Paraguayan
¶20. Candidate name: Claudio Gamarra Alcaraz DOB: August 13, 1971 POB: Yabebyry, Paraguay Nationality: Paraguayan
¶21. Candidate name: Benicio Toledo Carniza DOB: August 13, 1972 POB: Chaco i Concepcion, Paraguay Nationality: Paraguayan
¶22. Candidate name: Marcos Otazo Martinez DOB: January 19, 1971 POB: San Juan Neponuceno, Paraguay Nationality: Paraguayan
¶23. Candidate name: Jose Humberto Gaona Galeano DOB: March 19, 1976 POB: San Juan Bautista Misiones, Paraguay Nationality: Paraguayan
¶24. Candidate name: Julio Cesar Garay Gimenez DOB: January 31, 1975 POB: San Cosme y Damian, Paraguay Nationality: Paraguayan
¶25. Candidate name: Ariel Fernando Resquin Aranda DOB: August 3, 1972 POB: Asuncion, Paraguay Nationality: Paraguayan
¶26. Candidate name: Sebastian De Vacca Cano DOB: June 27, 1971 POB: Tacuati, Paraguay Nationality: Paraguayan
¶27. Candidate name: Carlos Gerardo Estigarribia Gomez DOB: November 13, 1975 POB: Asuncion, Paraguay Nationality: Paraguayan
¶28. Candidate name: Daniel Arce Prieto DOB: August 22, 1972 POB: Villarrica, Paraguay Nationality: Paraguayan
¶29. Candidate name: Freis Ladislao Martinez Bazan DOB: November 13, 1969 POB: Concepcion, Paraguay Nationality: Paraguayan
¶30. Candidate name: Carlos Agustin Vera Ibarra DOB: May 5, 1970 POB: Nueva Italia, Paraguay Nationality: Paraguayan
¶31. Candidate name: Juan Rodriguez Portillo DOB: June 26, 1971 POB: San Patricio Misiones, Paraguay Nationality: Paraguayan
¶32. Candidate name: Walter Anselmo Farina Romero DOB: March 31, 1977 POB: Asuncion, Paraguay Nationality: Paraguayan
¶33. Candidate name: Oscar Alfonso Romero Cristaldo DOB: August 1, 1976 POB: Piribebuy, Paraguay Nationality: Paraguayan
¶34. Candidate name: Alcidio Aristides Mendoza Espinola DOB: February 9, 1976 POB: Carapegua, Paraguay Nationality: Paraguayan
¶35. Candidate name: Simon Antonio Ruiz Vazquez DOB: March 11, 1973 POB: Arroyos y Esteros, Paraguay Nationality: Paraguayan
¶36. Candidate name: Hector Ramon Pereira DOB: August 17, 1975 POB: Caazapa, Paraguay Nationality: Paraguayan
¶37. Candidate name: Hilario Obregon Marecos DOB: February 2, 1977 POB: Misiones, Paraguay Nationality: Paraguayan
¶38. Candidate name: Ruben Crescencio Vera Gonzalez DOB: April 7, 1980 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶39. Candidate name: Felipe Osvaldo Benitez Rojas DOB: May 5, 1979 POB: Concepcion, Paraguay Nationality: Paraguayan
¶40. Candidate name: Derlis Antonio Rojas Chamorro DOB: June 13, 1981 POB: Coronel Oviedo, Paraguay Nationality: Paraguayan
¶41. Candidate name: Alexander Emery Ramirez DOB: March 31, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶42. Candidate name: Nery Ramon Fretes Sosa DOB: March 11, 1982 POB: San Estanislao, Paraguay Nationality: Paraguayan
¶43. Candidate name: Hernan Rodrigo Picagua Martinez DOB: February 15, 1986 POB: Guarambare, Paraguay Nationality: Paraguayan
¶44. Candidate name: Nelson Caballero Cardozo DOB: June 25, 1974 POB: Concepcion, Paraguay Nationality: Paraguayan
¶45. Candidate name: Javier Irala Hermosilla DOB: October 21, 1967 POB: Cordillera, Paraguay Nationality: Paraguayan
¶46. Embassy requests State Department vetting of the above unit so that the planned training and material support can move forward.
¶47. POC for this request is Embassy Asuncion Human Rights Officer Michael Edwards, telephone: 011-595-21-213-715, e-mail: edwardsmg@state.gov. Please visit us at http://www.state.sgov.gov/p/wha/asuncion AYALDE

DE RUEHAC #0409/01 1751432 ZNR UUUUU ZZH O 231432Z JUN 08 FM AMEMBASSY ASUNCION TO RUEHC/SECSTATE WASHDC IMMEDIATE 7024 INFO RUEKJCS/SECDEF WASHDC IMMEDIATE RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
Hide header UNCLAS ASUNCION 000409 SIPDIS STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY FORCES REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following unit of the Paraguayan security forces that is an intended recipient of U.S. training and security assistance.
The unit is scheduled to participate in the deployment validation field training exercise July 7 - 17, 2008, in Asuncion, Paraguay.
¶2. Candidate name: Ruben Dario Pena Weisensee DOB: October 1, 1959 POB: Asuncion, Paraguay Nationality: Paraguayan
¶3. Candidate name: Carlos Javier Casco Prujel DOB: December 10, 1961 POB: Asuncion, Paraguay Nationality: Paraguayan
¶4. Candidate name: Edelio E. Forneron M. DOB: September 5, 1961 POB: San Ignacio Misiones Nationality: Paraguayan
¶5. Candidate name: Claudio Rene Roman Alvarenga DOB: September 12, 1968 POB: Asuncion, Paraguay Nationality: Paraguayan
¶6. Candidate name: Carlos Adriano Diaz Caceres DOB: January 18, 1970 POB: Asuncion, Paraguay Nationality: Paraguayan
¶7. Candidate name: Hugo Daniel Ayala Urbieta DOB: September 23, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶8. Candidate name: Juan Bernardino Vargas Amigo DOB: March 31, 1975 POB: Asuncion, Paraguay Nationality: Paraguayan
¶9. Candidate name: Dionicio Ramirez Rolon DOB: October 9, 1975 POB: Asuncion, Paraguay Nationality: Paraguayan
¶10. Candidate name: Ricardo Manuel Montiel DOB: February 7, 1979 POB: Puerto Pinasco, Paraguay Nationality: Paraguayan
¶11. Candidate name: Edgar Domingo Vega Fernandez DOB: August 4, 1981 POB: Paraguari, Paraguay Nationality: Paraguayan
¶12. Candidate name: Jorge Jose Emilio Mendez Vera DOB: April 23, 1982 POB: Capiata, Paraguay Nationality: Paraguayan
¶13. Candidate name: David Gimenez Zarza DOB: June 4, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶14. Candidate name: Robert Alfredo Benitez Cardozo DOB: December 20, 1982 POB: Capiata, Paraguay Nationality: Paraguayan
¶15. Candidate name: Gustavo Rafael Antunez Rotela DOB: October 25, 1967 POB: Juan de Mena, Paraguay Nationality: Paraguayan
¶16. Candidate name: Milciades Javier Osorio Benitez DOB: December 10, 1976 POB: Beterete-Cue, Paraguay Nationality: Paraguayan
¶17. Candidate name: Alcides Ruben Torales Medina DOB: March 15, 1976 POB: Acahay, Paraguay Nationality: Paraguayan
¶18. Candidate name: Arnaldo Alexis Valdez Baez DOB: February 19, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶19. Candidate name: Hermes Gonzalez Ojeda DOB: September 15, 1975 POB: Puerto Vallemi, Paraguay Nationality: Paraguayan
¶20. Candidate name: Felix Adolfo Almiron Vega DOB: February 27, 1973 POB: Asuncion, Paraguay Nationality: Paraguayan
¶21. Candidate name: Nielsen Teodoro Benitez Fernandez DOB: April 28, 1971 POB: Asuncion, Paraguay Nationality: Paraguayan
¶22. Candidate name: Aldo Artenio Espinola Benitez DOB: March 14, 1977 POB: Caazapa, Paraguay Nationality: Paraguayan
¶23. Candidate name: Cesar Ramon Cuevas Ocampos DOB: December 1, 1970 POB: Asuncion, Paraguay Nationality: Paraguayan
¶24. Candidate name: Nestor Fabian Gonzalez Gimenez DOB: July 7, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶25. Candidate name: Paublino Antonio Martinez G. DOB: June 22, 1976 POB: Dr. J.M. Frutos, Paraguay Nationality: Paraguayan
¶26. Candidate name: Victor Manuel Colman Gonzalez DOB: April 25, 1981 POB: Pirebebuy, Paraguay Nationality: Paraguayan
¶27. Candidate name: Oscar David Filartiga DOB: July 10, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶28. Candidate name: Aldo Andres Britez Finger DOB: January 18, 1984 POB: Hohenau, Paraguay Nationality: Paraguayan

¶29. Embassy requests State Department vetting of the above persons so that the planned training and material support can move forward. ¶30. POC for this request is Embassy Asuncion Human Rights Officer Michael Edwards, telephone: 011-595-21-213-715, e-mail: edwardsmg@state.gov. Please visit us at http://www.state.sgov.gov/p/wha/asuncion Cason

	Reference id
	 aka Wikileaks id #160356  ? 

	Subject
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY FORCES

	Origin
	Embassy Asuncion (Paraguay)

	Cable time
	Tue, 1 Jul 2008 20:20 UTC

	Classification
	UNCLASSIFIED

	Source
	http://wikileaks.org/cable/2008/07/08ASUNCION446.html

	References
	05STATE225765

	Referenced by
	08ASUNCION456

	History
	· Time unknown: Original unredacted version, leaked to Wikileaks
· Fri, 26 Aug 2011 02:34: First publication, unredacted, however non-text content differs
· Thu, 1 Sep 2011 23:24: Original unredacted version published, with HTML goodies

VZCZCXYZ0003 OO RUEHWEB DE RUEHAC #0446/01 1832020 ZNR UUUUU ZZH O 012020Z JUL 08 FM AMEMBASSY ASUNCION TO RUEHC/SECSTATE WASHDC IMMEDIATE 7040 INFO RUEKJCS/SECDEF WASHDC IMMEDIATE RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
Hide header UNCLAS ASUNCION 000446 SIPDIS STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY FORCES REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following unit of the Paraguayan security forces that is an intended recipient of U.S. training and/or security assistance.
This unit of the Paraguayan security forces is the Paraguayan Air Force's Helicopter and Air Transport Group.
¶2. Candidate name: Luis Gilberto Lopez Cuenca DOB: September 25, 1961 POB: Tobati, Paraguay Nationality: Paraguayan
¶3. Candidate name: Nelson Rodrigo Olmedo Mendieta DOB: April 4, 1978 POB: Puerto Casado, Paraguay Nationality: Paraguayan
¶4. Candidate name: Angel David Benitez Fernandez DOB: May 6, 1968 POB: Luque, Paraguay Nationality: Paraguayan
¶5. Candidate name: Blas Alfonso Acosta Flecha DOB: January 1, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶6. Candidate name: Humberto Romero Espinola DOB: October 8, 1978 POB: Ybyrarobana, Paraguay Nationality: Paraguayan
¶7. Candidate name: Gustavo Rafael Velazco Acosta DOB: May 15, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶8. Candidate name: Arnaldo Ramon Ayala Torres DOB: November 7, 1979 POB: Pedro Juan Caballero, Paraguay Nationality: Paraguayan
¶9. Candidate name: Hernan Javier Torales Subeldia DOB: August 8, 1979 POB: Paraguari, Paraguay Nationality: Paraguayan
¶10. Candidate name: Emiliano David Campuzano Aveiro DOB: February 8, 1983 POB: Asuncion, Paraguay Nationality: Paraguayan
¶11. Candidate name: Luciano Villalba Delgado DOB: July 20, 1961 POB: Coronel Oviedo, Paraguay Nationality: Paraguayan
¶12. Candidate name: Miguel Angel Villalba Garcete DOB: October 25, 1965 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶13. Candidate name: Angel Fernando Medina Gimenez DOB: May 31, 1965 POB: Pirayu, Paraguay Nationality: Paraguayan
¶14. Candidate name: Angel Eulogio Ramirez Villalba DOB: March 11, 1975 POB: Luque, Paraguay Nationality: Paraguayan
¶15. Candidate name: Celestino Escobar Duarte DOB: May 19, 1965 POB: Itagua, Paraguay Nationality: Paraguayan
¶16. Candidate name: Candino Fabian Alarcon Coronel DOB: October 14, 1965 POB: Desmochados, Paraguay Nationality: Paraguayan
¶17. Candidate name: Mario Asuncion Bogado Castillo DOB: February 22, 1974 POB: San Cosme y Damian, Paraguay Nationality: Paraguayan
¶18. Candidate name: Edgar Leon Perez Velaztiqui DOB: February 19, 1964 POB: Juan Leon Mallorquin, Paraguay Nationality: Paraguayan
¶19. Candidate name: Mario Antonio Caballero Martinez DOB: February 22, 1974 POB: Mbuyapey, Paraguay Nationality: Paraguayan
¶20. Candidate name: Gustavo Cuevas Rojas DOB: May 24, 1976 POB: Chore, Paraguay Nationality: Paraguayan
¶21. Candidate name: Ramon Adolfo Ojeda Ocampos DOB: May 31, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶22. Candidate name: Marcos Antonio Sanabria Torres DOB: February 14, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶23. Candidate name: Jorge Ramon Fretes Maldonado DOB: April 21, 1978 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶24. Candidate name: Pio Fernando Franco Mazacotte DOB: July 11, 1981 POB: Horqueta, Paraguay Nationality: Paraguayan
¶25. Candidate name: Gustavo Ramon Arzamendia Rolon DOB: January 19, 1980 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶26. Candidate name: Edgar Florentino Hermosilla Gimenez DOB: April 5, 1981 POB: Luque, Paraguay Nationality: Paraguayan
¶27. Candidate name: Carlos Yamil Fernandez Rolon DOB: July 16, 1981 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶28. Candidate name: Rolando Nicolas Alvarez Armoa DOB: August 23, 1981 POB: Asuncion, Paraguay Nationality: Paraguayan
¶29. Candidate name: Franciso Javier Guillen Delgado DOB: October 14, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶30. Candidate name: Oscar Ruben Gonzalez Ledesma DOB: July 19, 1982 POB: Santa Elena, Paraguay Nationality: Paraguayan
¶31. Candidate name: Valerio Ramon Chamorro Alonso DOB: April 6, 1982 POB: Itaugua, Paraguay Nationality: Paraguayan
¶32. Candidate name: Jose Inocencio Franco Mazacotte DOB: December 28, 1983 POB: Concepcion, Paraguay Nationality: Paraguayan
¶33. Candidate name: Arnaldo David Espinola Espinola DOB: June 11, 1984 POB: Asuncion, Paraguay Nationality: Paraguayan
¶34. Candidate name: Myrian Beatriz Barrios Vallejos DOB: August 27, 1971 POB: Asuncion, Paraguay Nationality: Paraguayan
¶35. Candidate name: Maria Luisa Medina de Rojas DOB: August 25, 1969 POB: Carapegua, Paraguay Nationality: Paraguayan
¶36. Candidate name: Amalio Rios Rolon DOB: June 8, 1961 POB: Arroyos y Estero, Paraguay Nationality: Paraguayan
¶37. Candidate name: Carlos Gomez Reyes DOB: June 28, 1969 POB: Asuncion, Paraguay Nationality: Paraguayan
¶38. Candidate name: Favio Enrique Nunez Aquino DOB: June 28, 1973 POB: Asuncion, Paraguay Nationality: Paraguayan
¶39. Candidate name: Esteban Gayoso Palacios DOB: April 1, 1972 POB: Ita, Paraguay Nationality: Paraguayan
¶40. Candidate name: Hugo Osvaldo Rodriguez Martinez DOB: January 7, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶41. Candidate name: Aristides Luciano Irala Ruiz Diaz DOB: November 8, 1979 POB: Asuncion, Paraguay Nationality: Paraguayan
¶42. Candidate name: Gustavo Ramon Sanchez Adorno DOB: November 27, 1956 POB: Mbuyapey, Paraguay Nationality: Paraguayan
¶43. Candidate name: Ovidio Miranda Martinez DOB: March 23, 1957 POB: Caacupe, Paraguay Nationality: Paraguayan
¶44. Candidate name: Blas Medina Cardozo DOB: November 9, 1959 POB: Carapegua, Paraguay Nationality: Paraguayan
¶45. Candidate name: Damaso Cubilla DOB: December 11, 1959 POB: Pirayu, Paraguay Nationality: Paraguayan
¶46. Candidate name: Bartolome Cabral Florentin DOB: August 24, 1958 POB: Acahay, Paraguay Nationality: Paraguayan
¶47. Candidate name: Blanco Meza Ferreira DOB: August 26, 1964 POB: Atyra, Paraguay Nationality: Paraguayan
¶48. Candidate name: Silvino Escobar Bogado DOB: February 17, 1967 POB: Limpio, Paraguay Nationality: Paraguayan
¶49. Candidate name: Milciades Cardozo Espinola DOB: April 1, 1965 POB: Coronel Martinez, Paraguay Nationality: Paraguayan
¶50. Candidate name: Claudio Lovera Mujica DOB: August 12, 1966 POB: Caaguazu, Paraguay Nationality: Paraguayan
¶51. Candidate name: Jorge Isaac Caballero Boltes DOB: July 5, 1966 POB: Villarrica, Paraguay Nationality: Paraguayan
¶52. Candidate name: Jose Gabriel Gomez Sanchez DOB: March 3, 1967 POB: Arroyos y Estero, Paraguay Nationality: Paraguayan
¶53. Candidate name: Antonio Bernabe Ayala Paez DOB: June 7, 1973 POB: San Juan Bautista, Paraguay Nationality: Paraguayan
¶54. Candidate name: Arnaldo Dario Cabrera Haedo DOB: September 3, 1969 POB: Luque, Paraguay Nationality: Paraguayan
¶55. Candidate name: Cecilio Ramon Areco Gonzalez DOB: February 1, 1968 POB: Santisima Trinidad, Paraguay Nationality: Paraguayan
¶56. Candidate name: Juan Carlos Resquin Munoz DOB: July 10, 1968 POB: Asuncion, Paraguay Nationality: Paraguayan
¶57. Candidate name: Cesar Carlos Gimenez Arce DOB: November 10, 1968 POB: Luque, Paraguay Nationality: Paraguayan
¶58. Candidate name: Oscar Dario Ruiz Gamarra DOB: January 2, 1968 POB: Luque, Paraguay Nationality: Paraguayan
¶59. Candidate name: Domingo Fernandez DOB: June 18, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶60. Candidate name: Francisco Javier Cantero Martinez DOB: March 8, 1977 POB: Asuncion, Paraguay Nationality: Paraguayan
¶61. Candidate name: Hector Orlando Gonzalez Gaona DOB: December 21, 1983 POB: Arroyos y Estero, Paraguay Nationality: Paraguayan
¶62. Candidate name: Anibal Marecos Galeano DOB: June 10, 1980 POB: Luque, Paraguay Nationality: Paraguayan
¶63. Candidate name: Raul Roberto Benitez Aguilera DOB: October 29, 1979 POB: Caacupe, Paraguay Nationality: Paraguayan
¶64. Candidate name: Arturo Javier Gonzalez Ocampos DOB: March 27, 1966 POB: Pilar, Paraguay Nationality: Paraguayan
¶65. Candidate name: Wilfrido Duarte Aquino DOB: October 12, 1965 POB: Concepcion, Paraguay Nationality: Paraguayan
¶66. Embassy requests State Department vetting of the above units (or person) so that the planned training and material support can move forward. ¶67. POC for this request is Embassy Asuncion Human Rights Officer Michael Edwards, telephone: 011-595-21-213-715, e-mail: edwardsmg@state.gov. Please visit us at http://www.state.sgov.gov/p/wha/asuncion Cason

	Reference ID
	08ASUNCION344 (original text)
	

	Subject
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
	

	Origin
	Embassy Asuncion
	

	Classification
	UNCLASSIFIED
	

	Released
	Aug 30, 2011 01:44
	

	Created
	May 28, 2008 17:27
	

	Share
	
	

O 281727Z MAY 08
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC IMMEDIATE 6936
INFO SECDEF WASHDC IMMEDIATE
JOINT STAFF WASHDC IMMEDIATE UNCLAS ASUNCION 000344

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS:
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377

 1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following individuals of the
Paraguayan security forces that are intended recipients of
U.S. training and/or security assistance.

 2. Candidate name: Oscar Anibal Delgado Lopez
 DOB: February 4, 1960
 POB: Benjamin Aceval, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 3. Candidate name: Rosario Concepcion Benitez Villalba
 DOB: October 7, 1966
 POB: Villeta, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 4. Candidate name: Nicolas Vielman Diaz
 DOB: October 31, 1960
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 5. Candidate name: Nelson Javier Merlo Medina
 DOB: April 6, 1967
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 6. Candidate name: Julio Cesar Medina Quintana
 DOB: September 12, 1971
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 7. Candidate name: Soledad Quinonez
 DOB: May 2, 1975
 POB: Fuerte Olimpo, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 8. Candidate name: Claudia Villanueva
 DOB: February 26, 1979
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 9. Candidate name: Carlos Rojas
 DOB: June 14, 1967
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 escription of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 10. Candidate name: Alfredo Tauber
 DOB: June 27, 1975
 POB: Encarnacion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 11. Candidate name: Nicasio Villalba Enciso
 DOB: December 14, 1958
 POB: Caaguazu, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 12. Candidate name: Diosnel Alarcon Gonzalez
 DOB: January 1, 1977
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Description of training and assistance: Intellectual
Property Rights Course, International Law Enforcement
Regional Training Center, Lima, Peru
 Date of training: June 23-27, 2008

 13. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

 14. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

	Reference ID
	09ASUNCION93 (original text)
	

	Subject
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
	

	Origin
	Embassy Asuncion
	

	Classification
	UNCLASSIFIED
	

	Released
	Aug 30, 2011 01:44
	

	Created
	Feb 12, 2009 13:40
	

	Share
	
	

VZCZCXYZ0008
OO RUEHWEB

DE RUEHAC #0093/01 0431340
ZNR UUUUU ZZH
O 121340Z FEB 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7600
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE UNCLAS ASUNCION 000093

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS:
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377

 1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
Tactical Commander's ATA training March 2 - March 20, 2009,
in Asuncion.

 2. Candidate name: Celso Esteban Gimenez Ayala
 DOB: August 3, 1976
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 3. Candidate name: Arnaldo Andres Velazquez Isasi
 DOB: February 21, 1981
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 4. Candidate name: Cesar Horacio Medina
 DOB: March 9, 1972
 POB: San Roque Gonz
 Nationality: Paraguayan
 Unit: National Police

 5. Candidate name: Nelson Dario Zaracho Ocampos
 DOB: May 26, 1985
 POB: San Estanislao
 Nationality: Paraguayan
 Unit: National Police

6. Candidate name: Humberto Villalba Silvero
 DOB: September 6, 1973
 POB: Mayor Otano
 Nationality: Paraguayan
 Unit: National Police

 7. Candidate name: Cesar Augusto Nunez Silvera
 DOB: October 17, 1980
 POB: Pirapo-Itapua
 Nationality: Paraguayan
 Unit: National Police

 8. Candidate name: Remigio Diosnel Benitez Espinola
 DOB: October 1, 1982
 POB: Alto vera-Itapua
 Nationality: Paraguayan
 Unit: National Police

 9. Candidate name: Gabriel Maidana Rolon
 DOB: May 22, 1985
 POB: San Juan - Misiones
 Nationality: Paraguayan
 Unit: National Police

 10. Candidate name: Ninio Abel Cardozo Espinola
 DOB: August 12, 1976
 POB: Pilar
 Nationality: Paraguayan
 Unit: National Police

 11. Candidate name: Mario Cesar Vallejos Lezcano
 DOB: January 12, 1978
 POB: Villeta
 Nationality: Paraguayan
 Unit: National Police

 12. Candidate name: Pablo Daniel Martinez Galeano
 DOB: July 8, 1982
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 13. Candidate name: Ronald Ramon Cabrera Pimentel
 DOB: May 4, 1983
 POB: Pedro Juan Cab
 Nationality: Paraguayan
 Unit: National Police

 14. Candidate name: Nestor Dario Sanchez Cardozo
 DOB: June 3, 1977
 POB: San Jose
 Nationality: Paraguayan

 Unit: National Police

 15. Candidate name: Rolando Garcia Benitez
 DOB: December 4, 1978
 POB: Coronel Oviedo
 Nationality: Paraguayan
 Unit: National Police

 16. Candidate name: Blas Alberto Figueredo Barrios
 DOB: February 2, 1983
 POB: Coronel Oviedo
 Nationality: Paraguayan
 Unit: National Police

 17. Candidate name: Ramon Javier Mino Velazquez
 DOB: Mary 26, 1985
 POB: Coronel Oviedo
 Nationality: Paraguayan
 Unit: National Police

 18. Candidate name: Cesar Luis Perez Mareco
 DOB: December 10, 1974
 POB: San Pedro
 Nationality: Paraguayan
 Unit: National Police

 19. Candidate name: Bruno Socrates Monges Gomez
 DOB: April 19, 1974
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 20. Candidate name: Oscar Luis Cuevas Belotto
 DOB: May 31, 1974
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 21. Candidate name: Ismael Alcides Romero
 DOB: August 3, 1977
 POB: Yabebyruy
 Nationality: Paraguayan
 Unit: National Police

 22. Candidate name: Sergio Rafael Insfran Martinez
 DOB: October 8, 1978
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 23. Candidate name: Jamie Miguel Gomez Delgado
 DOB: July 10, 1978
 POB: Encarnacion
 Nationality: Paraguayan
 Unit: National Police

 24. Candidate name: Edgar Luis Salerno Mongelos
 DOB: March 21, 1976
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 25. Candidate name: Francisco Javier Rolon Escobar
 DOB: October 4, 1978
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 26. Candidate name: Carlos Jose Raul Vera Caceres
 DOB: May 1, 1976
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 27. Candidate name: Vicente Ariel Caceres Gonzalez
 DOB: November 8, 1978
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 28. Candidate name: Mauricio Akinori Kanazawa Martinez
 DOB: May 18, 1978
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 29. Candidate name: Ramon Ignacio Llamas Delgado
 DOB: November 19, 1985

 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 30. Candidate name: Cristian Fernandez Lopez
 DOB: June 6, 1985
 POB: Asuncion
 Nationality: Paraguayan
 Unit: National Police

 31. Candidate name: David Bareiro Palacios
 DOB: April 11, 1979
 POB: Caazapa
 Nationality: Paraguayan
 Unit: National Police

 32. Candidate name: Cristian Porfirio Amarilla Cabana
 DOB: March 22, 1978
 POB: Concepcion
 Nationality: Paraguayan
 Unit: National Police

 33. Candidate name: Luis Modesto Bernal Baez
 DOB: August 25, 1965
 POB: Asuncion
 Nationality: Paraguayan
 Unit: SEPRINTE

 34. Candidate name: Francisco Ruben Avalos Barrios
 DOB: December 15, 1972
 POB: Asuncion
 Nationality: Paraguayan
 Unit: SEPRINTE

 35. Embassy requests State Department vetting of the above
individuals by no later than February 23, 2009, so that the
planned training and material support can move forward.

 36. POC for this request is Embassy Asuncion Human Rights
Officer Jonathan Janik, telephone: 011-595-21-213-715,
e-mail: janikjs@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

AYALDE

	

	ID
	08ASUNCION92

	SUBJECT
	HUMAN RIGHTS REVIEW - MCC THRESHOLD COUNTRY PROGRAM

	DATE
	2008-02-12 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000092

SIPDIS

SIPDIS

PASS TO WHA/BSC, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, PGOV, PREL, AID, PA
SUBJECT: HUMAN RIGHTS REVIEW - MCC THRESHOLD COUNTRY PROGRAM

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. In support of the U.S. Agency for International
Development (AID), post is requesting HUMAN RIGHTS VETTING,
in accordance with the Leahy Amendment, of the personnel
listed below that will be participating in the MCC Threshold
Country Program as customs enforcement officers for a period
of at least one year beginning March 15, 2008. Embassy has
reviewed its internal files and records in accordance with
standardized vetting procedures and finds no derogatory
information on the following members of the Paraguayan
security forces that are intended recipients of U.S. security
assistance to be provided under the Foreign Operations
Appropriations Act (and thus subject to Leahy Vetting).

2. Candidate name: Edgar Arnaldo Meza Sierich
DOB: September 23, 1975
POB: ASUNCION
Nationality: Paraguayan

3. Candidate name: Francisco Osvaldo Manuel Petersen Veiluva
DOB: October 4, 1978
POB: ASUNCION
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

CASON

	HEADER
	VZCZCXYZ0058
OO RUEHWEB

DE RUEHAC #0092 0431701
ZNR UUUUU ZZH
O 121701Z FEB 08
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 6602
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGPGOV, XTAGPREL, XTAGAID, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-03 18:34:33

	STAMP
	2011-09-03 18:34:33

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

	

	ID
	07ASUNCION643

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR ODC

	DATE
	2007-08-06 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000643

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, MASS, MOPS, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR ODC

In support of the Office of Defense Cooperation, Post is
requesting HUMAN RIGHTS VETTING, in accordance with the Leahy
Amendment. Post has no credible information of human rights
violations by any of these persons.

Course Name: Span UH-1 Helo Rpr-All
Location of Training: Fort Rucker, AL
Dates of Training: Aug 20 through Nov 6, 2007

1.Mario Antonio Caballero Martinez 08/15/67 San Cosme
y Damian
2.Gustavo Cuevas Rojas 05/24/76 Chore
3.Nelson Rodrigo Olmedo Mendieta 04/04/78 Puerto Casado

Course name: Maintenance Pilot Test
Location of Training: ASUNCION, Paraguay
Dates of Training: September 7 - 28, 2007

1.Pedro Julian Martinez Figueredo 04/15/72 ASUNCION
2.Silvestre Luis Cuellar Urizar 09/28/70 ASUNCION
3.Candido Fabian Alarcon Coronel 05/19/65 Itaugua
4.Celestino Escobar Duarte 05/19/65 Escobar
5.Mario ASUNCION Bogado Castillo 08/15/67 San Cosme
y Damian
6.Ramon Adolfo Ojeda Ocampos 06/31/74 ASUNCION

Course name: Panamax 7
Location of Training: Panama City, FL
Dates of Training: Aug 29 - Sep 7, 2007

1.Paulo Maria Gomez Benitez 08/08/63 ASUNCION

Course name: Countering Ideological
Support to Terrorism
Location of Training: ASUNCION, Paraguay
Dates of Training: Aug 25 - 31, 2007

1.Martin Javier Irun 10/17/76 ASUNCION
2.Gustavo Gomez Comas 01/13/59 ASUNCION
3.Sergio Alcaraz Machuca 11/29/68 Fuerte Olimpo
4.Juan Carlos Jacquet Cargia 01/18/67 ASUNCION
5.Humberto Insfran 09/06/68 ASUNCION
6.Hermes Enrique Argana 05/09/56 Limpio
7.Carlos Ramon Altemburger Santander 09/01/60 Villa Hayes
8.Pablo Marcial Cespedes Castillo 05/04/61 ASUNCION
9.Carlos Humberto Benitez Gonzalez 02/02/71 San Juan
Nepomuceno
10.Eladio Manuel Araujo 02/18/53 ASUNCION
11.Ceferino Adrian Medina Gamarra 08/26/63 ASUNCION
12.Lidia Edith Amarilla Gonzalez 04/14/49 San Juan
Buatista
13.Armando Nar Alsina 09/18/71 ASUNCION
14.Luis Alberto Arce Gomez 03/28/60 Pedro Juan
Caballero
15.Juvenal Benitez Marecos 04/07/59 Maciel
16.Ogilvio Doriano Ayala Figueredo 01/18/59 Itacurubi
17.Arturo Ronaldo Valdez Amarilla 09/28/59 San Juan
Buatista
18.Oscar Lucio Noguera Otto 02/15/62 ASUNCION
19.Derlis Fleitas Gamarra 03/01/62 ASUNCION
20.Emilio Perez Chavez 07/10/50 ASUNCION
21.Marilin V. Rejala Altemburuer 07/03/59 ASUNCION

Course name: LatAm Cadets Initiative
Location of Training: Lackland AFB, TX
Dates of Training: Oct 23 - Nov 9, 2007

22.Arriane Raquel Avalos Krauspenhar 06/26/86 ASUNCION
23.Eduardo Escurra Martins 03/10/87 ASUNCION

Course name: Countering Ideological
Suport to Terrorism
Location of Training: ASUNCION, Paraguay
Dates of Training: Aug 25-31, 2007

24.Hugo Ramon Gomez Acosta 02/14/60 Colonia Fram
25.Angel Dario Benitez Caceres 02/23/53 Tebicuary
CASON

	HEADER
	VZCZCXYZ0009
RR RUEHWEB

DE RUEHAC #0643 2181933
ZNR UUUUU ZZH
R 061933Z AUG 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 6028

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGMASS, XTAGMOPS, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:06:27

	STAMP
	2011-09-05 13:06:27

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	07ASUNCION560

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST

	DATE
	2007-07-06 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000560

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, MASS, MOPS, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST

In support of the U.S. Agency for International Developement
(USAID), Post is requesting HUMAN RIGHTS VETTING, in
accordance with the Leahy Amendment, of the personnel listed
below that will be participating in training associated with
Component 7 of the MCC Threshold Country Program. Post has
no credible information of human rights violations by any of
these persons.

(7. Strengthen border and
customs controls)

1.Ronaldo Eduardo Rodriguez Gonzalez 06/06/82
Pedro Juan Caballero
2.Rolando Francisco Aguilera Amarilla 08/27/58
Pedro Juan Caballero
3.Daniel Estanislao Avalos Palacios 07/22/73
ASUNCION
4.Eliana Concepcion Ortega Martinez 02/24/84
ASUNCION
5. Francisco Javier Ferreira Martinez 10/10/73
Atyra
6.Hugo Amancio Vera Dejesus 07/11/77
Juan L. Mallorquin
7.Isidro Ramon Peralta Bogado 01/02/73
Concepcion
8.Jacinto Eleno Aguilera Medina 07/21/78
Itacurubi del Rosario
9.Jose Efren Dure Rios 01/23/72
Paraguari
10.Juan Ramon Duarte Vera 04/13/78
Arroyos y Esteros
11.Justo Elieser Velazquez Arevalos 09/03/79
San Pedro
12.Lucio Gustavo Diaz Canete 05/01/72
ASUNCION
13.Milciades Roberto Acosta 12/10/67
Guarambare
14.Octavio Ramon Melgarejo 04/07/74
Itacurubi de La Cordillera
15.Pablo Roberto Ayala Benitez 03/09/79
San Estanislao
16.Ramon Rodriguez Ledesma 10/21/72
Caazapa
17. Anselmo Ariel Alegre Noguera 11/13/75
Fernando De Mora
18.Teodoro Manuel Samaniego Paez 04/11/75
ASUNCION
19.Victor Hugo Gonzalez 09/01/76
ASUNCION
20.Antonio Osmar Osorio Medina 04/07/73
Coronel Oviedo
21.Derlis Felipe Mendez Careaga 01/05/75
Colonia Navidad
22.Epifanio Ferrari Zoilan 12/27/62
Luque
23.Epifanio Gonzalez Lopez 04/07/59
Isla Yasyreta
24.Eusebio Santacruz Duarte 05/05/69
Sapucai
25.Francisco Javier Acosta Rolon 03/01/79
ASUNCION
26.Gustavo Concepcion Aquino Britos 12/08/68
ASUNCION
27.Hector Ramon Aguilera Braga 08/30/80
ASUNCION
28.Jorge Matias Vallejos Acosta 10/30/59
ASUNCION
29.Jose Maria Askemarke 01/30/80
ASUNCION
30.Luz Angela Villalba Aguirre 09/03/55
Villa Rica
31.Luzdenio Diomar Vazquez Ojeda 01/16/76
ASUNCION
32.Marcelo Sebastian Ortega Cantero 08/12/55
ASUNCION
33.Mario Alberto Hellion Zavan 08/12/55
ASUNCION
34.Mercedes Ortiz de Gonzalez 09/23/57
Lambare
35.Oscar Alcaraz 11/17/69
Coronel Oviedo
36.Shirley Faustina Gonzalez Sande 02/15/57
Pedro Juan Caballero
37.Alcida Franco Gonzalez 06/26/81
Pilar
38.Julio Jesus Vera Pilar 01/19/68
Yuty
39.Aldo Rene Benitez Benitez 08/10/80
Stma. Trinidad
40.Arnaldo Rodi Sanchez 01/04/82
San Pedro
41.Arilio Florencio Cabanas Barboza 04/13/71
ASUNCION
42.Blas Ever Maciel Acosta 06/08/80
ASUNCION
43.Blas Ramon Medina Ramirez 11/06/85
ASUNCION
44.Carlos Cesar Silva Cabrera 12/27/78
ASUNCION
45.Cesar Ramon Amarilla Encina 07/09/84
Itaugua
46.Cynthia Carolina Baez Rolon 11/17/80
ASUNCION
47.Cynthia Paola Ybanez Benitez 01/23/84
ASUNCION
48.Carlos Miguel Sanchez Herrera 10/20/79
Eusebio Ayala
49.David Marcelo Arias Ramirez 02/07/80
ASUNCION
50.Hector Viviano Riquelme Vargas 12/17/78
Tobati
51.Emigdio Estanislao Franco Rotela 11/13/77
Benjamin Aceval
52.Esteban David Vera Duarte 10/12/83
ASUNCION
53.Francisco Javier Cabrera 03/16/71
Luque
54.Gabriel Martinez Lopez 03/18/76
25 de Diciembre
55.Francisco Solano Valiente Baez 02/01/73
San Salvador
56.Gricelda Mariceli Cabrera Medina 05/09/83
Orqueta
57.Humberto A. Chaparro Esquivel 04/29/72
Tobati
58.Humberto Ramon Aquino Riveros 05/16/75
Desmochados
59.Ignacio Ramon Aquino Vera 09/14/80
Ybytymi
60.Jorge Javier Sostoa Chaparro 04/26/85
S.J.de los Arroyos
61.Juan Alberto Gonzalez Delgado 03/25/83
Villeta
62.Juan Alberto Gonzalez Gonzalez 12/27/75
Ybytymi
63.Julio Cesar Reyes Ledezma 03/26/84
Tobati
64.Mariano Amado Gonzalez Palacios 09/13/72
Pto. Antequera
65.Pedro Alejandro Ortiz Gonzalez 11/26/82
Col. Punta Poranu
66.Rossana Elizabeth Cantero 11/20/83
Arequa
67.Sergio Daniel Ruiz Diaz Alcaraz 06/15/76
ASUNCION
CASON

	HEADER
	VZCZCXYZ0004
RR RUEHWEB

DE RUEHAC #0560/01 1871219
ZNR UUUUU ZZH
R 061219Z JUL 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5916

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGMASS, XTAGMOPS, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:06:23

	STAMP
	2011-09-05 13:06:23

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	07ASUNCION440

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR USAID

	DATE
	2007-05-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000440

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PGOV, PREL, AID, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR USAID

In support of the U.S. Agency for International Development
(AID), Post is requesting human rights VETTING, in accordance
with the Leahy Amendment, of the personnel listed below that
will be participating in the MCC Threshold Country Program.
Post has no credible information of human rights violations
by any of these persons. Post is requesting approval by June
15, 2007. All training will be conducted in Paraguay.

1. Valdez Ayala, Luis Antonio 04/06/1969 ASUNCION
2. Acosta David, Elena Ramona 08/18/1982 San Lorenzo
3. Vera Barrientos, Olivorio 05/11/1962 Caazapa
4. Barrios Suarez, Carlos Manuel 02/05/1977 ASUNCION
5. Medina Gimenez, Francisco Daniel 07/26/1971 Pirayu
6. Gimenez Maciel, Pedro Hilarion 02/02/1967 ASUNCION
7. Garcete Galli, Luis Higinio 06/22/1965 ASUNCION
8. Cassanello Villa, Mirian Fatima 11/07/1964 ASUNCION
CASON

	HEADER
	VZCZCXYZ0019
RR RUEHWEB

DE RUEHAC #0440 1501437
ZNR UUUUU ZZH
R 301437Z MAY 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5789

XTAGS: XTAGPHUM, XTAGPGOV, XTAGPREL, XTAGAID, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:06:17

	STAMP
	2011-09-05 13:06:17

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	07ASUNCION184

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR THE MCC

	DATE
	2007-03-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000184

SIPDIS

SIPDIS

STATE FOR USAID

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, AID, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR THE MCC
THRESHOLD COUNTRY PROGRAM

1. (U) In support of the U.S. Agency for International
Development (AID), Post is requesting human rights VETTING,
in accordance with the Leahy Amendment, of the personnel
listed below that will be participating in the MCC Threshold
Country Program. Post has no credible information of human
rights violations by any of these persons. However, two
individuals had CONS hits for possible criminal activities in
the United States. Anselmo Abel Benitez Amarilla, number 11,
has multiple hits for the same name but of Mexican descent.
We have no information that confirms this person is the same.
The second person, Jorge I. Gonzalez Gonzalez, number 31,
has a police record for January/February 2000, but CONS has
no further data.

2. (U) Post is requesting expeditious review in light of the
short window of approval by March 19, 2007. All training
will be conducted in Paraguay.

1. Roberto Silfrido Dias Alfonso 28SEP1972 ASUNCION
2. Mario Ramon Lezme Gauto 21OCT1973 Valenzuela
3. Jorge Manuel Cardozo Cuba 04MAY1978 San Pedro
4. Jorge Armando Nuez Colman 03JUN1981 San Francisco
5. Ronald Enrique Orlando Paez 04AUG0981 Pedro Juan
Caballero
6. Gernimo Adorno Franco 19MAR1979 San Pedro
7. Carlos Ruben Ferreria Borja 19OCT1983 Itacuruby
de la Cordillera
8. Oscar Ramon Yahari Romero 15FEB1984 ASUNCION
9. Derlis Gabriel Aguilar Agero 18JAN1984 San Lorenzo
10. Ramon Aquino Valiente 08SEP1983 Yaguaron
11. Anselmo Abel Benitez Amarilla 21APR1976 Puerto Paraso
12. Francisco Ganoso Ocampos 03DEC1978 Dr. Cecilio
Baez
13. Oscar Alcides Alcaraz Rojas 02MAR1976 Loma Grande
14. Alberto Javier Barrios 26APR1979 ASUNCION
15. Alberto Ferreira Faria 04JUN1978 Tobati
16. Jorge A. gonzalez Villamayor 23APR1973 Comp. Ybaroty
-S.Pedro
17. Lucio Alberto Almiron Bracho 22MAY1980 Valle Apua
- Quiindy
18. Francisco Burgos Servin 02APR1980 Luque
19. Oscar Ruben Caceres Vera 07SEP1977 Cerro Leon
20. Sunildo C. Escobar Gimenez 02DEC1977 Carayao
21. Angel Agustin Lugo Jara 12MAY1981 Capiat
22. Cristyan A. Molinas Lopez 14FEB1980 ASUNCION
23. Jorge Ortiz Ortiz 24MAY1979 San Juan
Nepomuceno
24. Juan Dario Acosta Aliente 18DEC1979 Pirayu
Yaguaron Yuru
25. Abel Alegre Martinez 08APR1983 Chore
26. Juan Jose Baez Baez 11NOV1983 Ybycui
27. Adolfo Bareiro Gaona 22JAN1981 Ita
28. Hugo Ramon Benitez Guillen 26JUN1982 Tebicuarymi
29. Julio Cesar Ferreira Toledo 07FEB1983 ASUNCION
30. Justo G. Gonzalez Cardozo 28MAY1982 Acahay
31. Jorge I. Gonzalez Gonzalez 23APR1983 San Roque
-Sta. Elena
32. Leonardo Gonzalez Medina 09OCT1983 Paraguar
33. Francisco Lara Romero 10OCT1981 Yhaguy
34. Jorge Leguizamon Salinas 18DEC1981 Quiindy
35. Cesar Antonio Martinez Pico 12SEP1987 Ybycui
36. Miguel R. Nuez Gonzalez 06JAN1983 San Lorenzo
37. Nicolas R. Paradeta Dorneles 03DEC1983 Pedro Juan
Caballero
38. Angel Dario Vera Araujo 21MAY1986 Yuty
39. Carlos Alberto Chemena Brun 16MAY1980 ASUNCION
40. Rosalino Diaz Lopez 06JAN1982 San Pedro

CASON

	HEADER
	VZCZCXYZ0036
RR RUEHWEB

DE RUEHAC # 0184 0671414
ZNR UUUUU ZZH
R 081414Z MAR 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5432

	ID
	07ASUNCION62

	SUBJECT
	PARAGUAY: URGENT HUMAN RIGHTS VETTING REQUEST FOR

	DATE
	2007-01-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000062

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, AID, PA
SUBJECT: PARAGUAY: URGENT HUMAN RIGHTS VETTING REQUEST FOR
THE MCC THRESHOLD COUNTRY PROGRAM

In support of the U.S. Agency for International Development
(AID), Post is requesting expedited human rights VETTING, in
accordance with the Leahy Amendment, of the person listed
below that will be participating in the MCC Threshold Country
Program. Post has no credible information of human rights
violations by this person. Post is requesting expeditious
review in light of the short window of approval by February
13, 2007. Post apologizes for the short notice but the MCC
program is a fast moving project that requires experienced
personnel to be in place to ensure success. All training
will be conducted in Paraguay.

NAME DOB POB

1. Vicente Gonzalez Medina 22 JAN 1958 Carapegua

CASON

	HEADER
	VZCZCXYZ0381
RR RUEHWEB

DE RUEHAC #0062 0301535
ZNR UUUUU ZZH
R 301535Z JAN 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5268

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGAID, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:05:56

	STAMP
	2011-09-05 13:05:56

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	07ASUNCION4

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR THE MCC

	DATE
	2007-01-04 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000004

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, AID, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR THE MCC
THRESHOLD COUNTRY PROGRAM

In support of the U.S. Agency for International Development
(AID), post is requesting human rights VETTING, in accordance
with the Leahy Amendment, of the personnel listed below that
will be participating in the MCC Threshold Country Program.
Post has no credible information of human rights violations
by any of these persons. Post is requesting expeditious
review in light of the short window of approval by January
19, 2007. Post apologizes for the short notice as it took
the GOP longer than expected in submitting these names. All
training will be conducted in Paraguay.

1. Jose Felix Alcaraz Rios 11/20/1967 Capiata
2. Pablo Fredy Ortiz Gonzalez 06/30/1970 Ita
3. Salvador Ramon Rodriquez 09/04/1971 Aregua
4. Jorge Ramon Estigarribia Ibarra 03/29/1972 ASUNCION

CASON

	HEADER
	VZCZCXYZ0000
RR RUEHWEB

DE RUEHAC #0004 0041423
ZNR UUUUU ZZH
R 041423Z JAN 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5203

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGAID, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:05:52

	STAMP
	2011-09-05 13:05:52

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

DATE:
2009-02-24 20:30:00
REFERENCE:
09ASUNCION117
OTHER:
03STATE3491|05STATE225765|06ASUNCION126986|99STATE103806|99STATE85377
ORIGIN:
Embassy Asuncion
CLASSIFICATION:
UNCLASSIFIED
HEADER:
VZCZCXYZ0006
OO RUEHWEB

DE RUEHAC #0117 0552030
ZNR UUUUU ZZH
O 242030Z FEB 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7621
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
CONTENT:
UNCLAS ASUNCION 000117

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377
 E. 06 ASUNCION 126986

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commander of the
Paraguayan security forces that is an intended recipient of
U.S. training and security assistance (refs A-D).

Ramon
Benitez is the newly named commander of the Paraguayan Joint
Rapid Response Detachment (DCEI), which was previously vetted
as a unit (ref E). Benitez is also scheduled to attend the
Joint Operations course at Fort Benning, GA, March 10 - May
23, 2009.

2. Candidate name: Ramon Ernesto Benitez Amarilla
 DOB: August 8, 1961
 POB: Asuncion, Paraguay
 Nationality: Paraguayan
 Unit: DCEI

3. Embassy requests State Department vetting of the above
unit commander by no later than March 9, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

AYALDE

CONTENT:
UNCLAS ASUNCION 000528

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Civilian Careers for Defense Conference Training
September 16 - 17, 2009, in Washington, DC.

2. Candidate name: Arnaldo Escurra Zayas
 DOB: January 16, 1957
 POB: Luque, Paraguay
 Nationality: Paraguayan

(Franco igualmente dispuso el nombramiento del general Arturo Valdez como jefe de Estado Mayor de la Fuerza Aérea, en reemplazo del general de División Arnaldo Escurra Zayas, quien pasa a retiro – ABC foi contra; quando tomou posse, instou a nao conspirar).

3. Embassy requests State Department vetting of the above
individual by no later than September 2, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy Asuncion Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

UNCLAS ASUNCION 000402 SIPDIS STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN SECURITY FORCES REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following member of the Paraguayan security force that is an intended recipient of U.S. training. This individual is scheduled to participate in the Jungla Comando Course July 27 - December 3, 2009, in Pijaos, Colombia.
¶2. Candidate name: Hector Alcides Vega Mena DOB: November 28, 1980 POB: Paraguari, Paraguay Nationality: Paraguayan
¶3. Embassy requests State Department vetting of the above person by no later than July 14, 2009, so that the planned training and material support can move forward. ¶4. POC for this request is Embassy Asuncion Official Eric Olson, telephone: 011-595-21-213-715, e-mail: olsonej@state.gov. Please visit us at http://www.state.sgov.gov/p/wha/asuncion AYALDE

UNCLAS ASUNCION 000830 SIPDIS STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA E.O. 12958: N/A TAGS: PHUM [Human Rights], MARR [Military and Defense Arrangements], MASS [Military Assistance and Sales], PGOV [Internal Governmental Affairs], SOCI [Social Conditions], PINS [National Security], SNAR [Narcotics], PA [Paraguay] SUBJECT: HUMAN RIGHTS REVIEW - UNIT OF PARAGUAYAN SECURITY FORCES
REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377 ¶1. Embassy has reviewed its internal files and records in accordance with standardized vetting procedures and finds no derogatory information on the following unit of the Paraguayan security forces that is an intended recipient of ongoing U.S. training and/or security assistance in Asuncion, Paraguay.
These individuals are members of the Paraguayan Military Forces' United Nations Global Peace Keeping Operation (CECOPAZ) Multi-Role Engineering Company Unit.
¶2. Candidate name: Carlos Alberto Villalba Romero DOB: July 6, 1973 POB: Asuncion, Paraguay Nationality: Paraguayan
¶3. Candidate name: Fernando Antonio Espinola Martinez DOB: May 10, 1974 POB: Trinidad, Paraguay Nationality: Paraguayan
¶4. Candidate name: Esteban Perez Arevalos DOB: August 3, 1975 POB: San Pedro, Paraguay Nationality: Paraguayan
¶5. Candidate name: Edgar Andres Torres Acosta DOB: March 5, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶6. Candidate name: Alfredo Manuel Senes Valiente DOB: January 14, 1977 POB: Asuncion, Paraguay Nationality: Paraguayan
¶7. Candidate name: David Orlando Villalba Silvero DOB: January 30, 1979 POB: Villarrica, Paraguay Nationality: Paraguayan
¶8. Candidate name: Andres Dario Namandu Adorno DOB: July 18, 1978 POB: Asuncion, Paraguay Nationality: Paraguayan
¶9. Candidate name: Hugo Derlis Paredes Torres DOB: September 27, 1979 POB: Obligado, Paraguay Nationality: Paraguayan
¶10. Candidate name: Diego Gabriel Bareiro Espinola DOB: June 25, 1977 POB: Asuncion, Paraguay Nationality: Paraguayan
¶11. Candidate name: Guillermo David Fleitas Bernal DOB: October 19, 1979 POB: San Lorenzo, Paraguay Nationality: Paraguayan
¶12. Candidate name: Inocencio Villalba Aquino DOB: July 29, 1978 POB: Luque, Paraguay Nationality: Paraguayan
¶13. Candidate name: Jorge Zacarias Aguero Ocampos DOB: January 24, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶14. Candidate name: Enzo Benjamin Garrigoza Aguero DOB: June 20, 1982 POB: San Pedro, Paraguay Nationality: Paraguayan
¶15. Candidate name: Celeste Pycasu Jara Zarate DOB: April 9, 1978 POB: Asuncion, Paraguay Nationality: Paraguayan
¶16. Candidate name: Abel Angel Colman Alvarenga DOB: February 27, 1957 POB: Encarnacion, Paraguay Nationality: Paraguayan
¶17. Candidate name: Fermin Moral Rivarola DOB: November 24, 1960 POB: Caraguatay, Paraguay Nationality: Paraguayan
¶18. Candidate name: Arcadio Ramon Benitez Molinas DOB: January 12, 1964 POB: Yby Cui, Paraguay Nationality: Paraguayan
¶19. Candidate name: Alfredo Piris Alonso DOB: May 14, 1961 POB: Nemby, Paraguay Nationality: Paraguayan
¶20. Candidate name: Eligio Castro Penayo DOB: December 1, 1961 POB: San Lorenzo, Paraguay Nationality: Paraguayan
¶21. Candidate name: Juan Ramon Santos Fleitas DOB: July 3, 1964 POB: Mariscal Estigarribia, Paraguay Nationality: Paraguayan
¶22. Candidate name: Juan Prudencio Sanchez Gomez DOB: June 24, 1963 POB: Concepcion, Paraguay Nationality: Paraguayan
¶23. Candidate name: Hermenegildo Luis Castro Acosta DOB: April 13, 1966 POB: Asuncion, Paraguay Nationality: Paraguayan
¶24. Candidate name: Roberto Valdez Marecos DOB: October 25, 1966 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶25. Candidate name: Gilberto Villalba Garcete DOB: November 18, 1966 POB: San Jose de los Arroyos, Paraguay Nationality: Paraguayan
¶26. Candidate name: Feliz Pena Jara DOB: May 2, 1968 POB: San Lorenzo, Paraguay Nationality: Paraguayan
¶27. Candidate name: Sixto Ramon Krisel Servin DOB: April 6, 1964 POB: General Diaz, Paraguay Nationality: Paraguayan
¶28. Candidate name: Rufino Meza Delgadillo DOB: August 11, 1968 POB: Itaugua, Paraguay Nationality: Paraguayan
¶29. Candidate name: Ruben Dario Jacquet Cabrera DOB: October 25, 1966 POB: Lugue, Paraguay Nationality: Paraguayan
¶30. Candidate name: Feliciano Aranda Maidana DOB: March 31, 1962 POB: Asuncion, Paraguay Nationality: Paraguayan
¶31. Candidate name: Bernardino Yegros Ledezma DOB: September 20, 1967 POB: Eusebio Ayala, Paraguay Nationality: Paraguayan
¶32. Candidate name: Angel Ramon Garcia Villalba DOB: August 31, 1968 POB: Mariscal Estigarribia, Paraguay Nationality: Paraguayan
¶33. Candidate name: Juan Carlos Gonzalez Aguilar DOB: September 12, 1965 POB: Villarrica, Paraguay Nationality: Paraguayan
¶34. Candidate name: Engelberto Ayala Irala DOB: November 7, 1971 POB: Quiindy, Paraguay Nationality: Paraguayan
¶35. Candidate name: Silverio Ferreira Cano DOB: June 20, 1971 POB: Tobati, Paraguay Nationality: Paraguayan
¶36. Candidate name: Charles Maria Sanabria Caceres DOB: October 15, 1969 POB: Asuncion, Paraguay Nationality: Paraguayan
¶37. Candidate name: Juan Alberto Torales Velastiqui DOB: June 12, 1972 POB: Acahay, Paraguay Nationality: Paraguayan
¶38. Candidate name: Ever Alcides Viveros Portillo DOB: February 10, 1973 POB: Asuncion, Paraguay Nationality: Paraguayan
¶39. Candidate name: Isidro Rojas Fretes DOB: June 10, 1967 POB: Itaugua, Paraguay Nationality: Paraguayan
¶40. Candidate name: Gustavo Rodolfo Zarate Torales DOB: June 10, 1967 POB: Capiata, Paraguay Nationality: Paraguayan
¶41. Candidate name: Manuel Antonio Palacios Perez DOB: June 12, 1973 POB: Rosario, Paraguay Nationality: Paraguayan
¶42. Candidate name: Luis Alberto Aguero Griffith DOB: March 2, 1972 POB: Misiones, Paraguay Nationality: Paraguayan
¶43. Candidate name: Jose Carlos del Peurto Acuna DOB: May 1, 1972 POB: Misiones, Paraguay Nationality: Paraguayan
¶44. Candidate name: Leonardo Britos Llamosas DOB: April 15, 1972 POB: Valenzuela, Paraguay Nationality: Paraguayan
¶45. Candidate name: Aldo Benitez Duarte DOB: June 3, 1975 POB: Asuncion, Paraguay Nationality: Paraguayan
¶46. Candidate name: Julian Benitez Garay DOB: October 8, 1973 POB: Acahay, Paraguay Nationality: Paraguayan
¶47. Candidate name: Merardo Recalde Cuenca DOB: June 8, 1966 POB: Tobati, Paraguay Nationality: Paraguayan
¶48. Candidate name: Andres RodasGonzalez DOB: September 23, 1975 POB: Arroyos y Esteros, Paraguay Nationality: Paraguayan
¶49. Candidate name: Ricardo Fabian Pesoa Cardozo DOB: March 27, 1977 POB: Mariscal Estigarribia, Paraguay Nationality: Paraguayan
¶50. Candidate name: Ramon Fernando Ferreira DOB: November 23, 1971 POB: Paraguari, Paraguay Nationality: Paraguayan
¶51. Candidate name: Lider Luis Fernandez Sanchez DOB: April 14, 1978 POB: Carapegua, Paraguay Nationality: Paraguayan
¶52. Candidate name: Porfirio Barrios Cartaman DOB: December 9, 1965 POB: Asuncion, Paraguay Nationality: Paraguayan
¶53. Candidate name: Oscar Ramon Escobar Gonzalez DOB: October 9, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶54. Candidate name: Mario Ramon Aguero Garcete DOB: May 31, 1976 POB: Caacupe, Paraguay Nationality: Paraguayan
¶55. Candidate name: Javier Guillermo Valdez Fink DOB: April 9, 1975 POB: Puerto Falcon, Paraguay Nationality: Paraguayan
¶56. Candidate name: Virgilio Daniel Espinola Cabrera DOB: October 9, 1974 POB: Asuncion, Paraguay Nationality: Paraguayan
¶57. Candidate name: David Rafael Chamorro Laterza DOB: February 17, 1976 POB: Asuncion, Paraguay Nationality: Paraguayan
¶58. Candidate name: Emilio Andres Ocampos Maqueda DOB: April 26, 1980 POB: Asuncion, Paraguay Nationality: Paraguayan
¶59. Candidate name: Roque Domingo Garcia Cabello DOB: August 16, 1981 POB: Yaguaron, Paraguay Nationality: Paraguayan
¶60. Candidate name: Oscar Osbando DOB: December 22, 1976 POB: Concepcion, Paraguay Nationality: Paraguayan
¶61. Candidate name: Ignacio Luis Aguiar Cristaldo DOB: July 29, 1979 POB: San Juan Nepomuceno, Paraguay Nationality: Paraguayan
¶62. Candidate name: Joel Arsenio Estigarribia Arce DOB: May 5, 1982 POB: Carapegua, Paraguay Nationality: Paraguayan
¶63. Candidate name: Juan Carlos Monges Castillo DOB: June 11, 1981 POB: Concepcion, Paraguay Nationality: Paraguayan
¶64. Candidate name: Diego Armando Campuzano Zaracho DOB: December 31, 1979 POB: Concepcion, Paraguay Nationality: Paraguayan
¶65. Candidate name: Antonio Damian Gonzalez DOB: September 13, 1981 POB: Concepcion, Paraguay Nationality: Paraguayan
¶66. Candidate name: Juan Ever Torres Nunez DOB: June 24, 1982 POB: Asuncion, Paraguay Nationality: Paraguayan
¶67. Candidate name: Rosalino Baez Skowronek DOB: November 8, 1980 POB: Ayolas, Paraguay Nationality: Paraguayan
¶68. Candidate name: Blas Torales Benitez DOB: February 3, 1981 POB: Repatriacion, Paraguay Nationality: Paraguayan
¶69. Candidate name: Primitivo Arrua Marin DOB: May 8, 1981 POB: Villalbin, Paraguay Nationality: Paraguayan
¶70. Candidate name: Sandra Raquel Monges Castillo DOB: November 3, 1979 POB: Concepcion, Paraguay Nationality: Paraguayan
¶71. Candidate name: Lida Mabel Insfran Paiva DOB: October 19, 1978 POB: Asuncion, Paraguay Nationality: Paraguayan
¶72. Candidate name: Patricio Lujan Dejesus DOB: March 17, 1981 POB: Asuncion, Paraguay Nationality: Paraguayan
¶73. Embassy requests State Department vetting of the above units by January 1, 2009, so that the planned training and material support can move forward. ¶74. POC for this request is Embassy Asuncion Human Rights Officer Michael Edwards, telephone: 011-595-21-213-715, e-mail: edwardsmg@state.gov. Please visit us at http://www.state.sgov.gov/p/wha/asuncion FITZPATRICK

DATE:
2009-08-27 10:45:00
REFERENCE:
09ASUNCION535
OTHER:
03STATE3491|05STATE225765|99STATE103806|99STATE85377
ORIGIN:
Embassy Asuncion
CLASSIFICATION:
UNCLASSIFIED
HEADER:
VZCZCXYZ0008
OO RUEHWEB

DE RUEHAC #0535 2391045
ZNR UUUUU ZZH
O 271045Z AUG 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8079
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE
CONTENT:
UNCLAS ASUNCION 000535

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
 B. 03 STATE 3491
 C. 99 STATE 103806
 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Civilian Careers for Defense Conference September 16 -
17, 2009, in Washington, DC.

2. Candidate name: Pablo Ricardo Luis Osorio Fleitas
 DOB: November 22, 1959
 POB: Asuncion, Paraguay
 Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than September 11, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy Asuncion Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	ID
	07ASUNCION616

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST OFFICE OF

	DATE
	2007-07-27 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000616

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, MASS, MOPS, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST OFFICE OF
DEFENSE COOPERATION PARAGUAY

In support of the Office of Defense Cooperation Paraguay
(ODC), Post is requesting HUMAN RIGHTS VETTING, in accordance
with the Leahy Amendment, of the personnel listed below that
will be participating in military training. Post has no
credible information of human rights violations by any of
these persons.

1.Marcos Expedito Gimenez 19APR58 Paraguari
2.Viviano Machado Orihuela 02DEC58 Villa del Rosario
3.Simeon Hugo Ferreira Gonzalez 08OCT49 Ypacarai
4.Rufino Quintana Ramirez 30JUL50 Horqueta
5.Francisco Ramon Ramoa Chavez 24JUL83 Capiata
6.Edgar Gustavo Torres Acosta 26DEC79 ASUNCION
7.Rodolfo Adrian Riveros Pino 30JAN85 Isla Umbu
8.David Bareiro Palacios 11APR79 Maciel
9.Marcelo Ismael Leites Gonzalez 25JAN82 San Pedro del Parana

CASON

	HEADER
	VZCZCXYZ0006
RR RUEHWEB

DE RUEHAC #0616 2081210
ZNR UUUUU ZZH
R 271210Z JUL 07
FM AMEMBASSY ASUNCION
TO SECSTATE WASHDC 5992

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGMASS, XTAGMOPS, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:06:26

	STAMP
	2011-09-05 13:06:26

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	07ASUNCION578

	SUBJECT
	PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR ILEA

	DATE
	2007-07-11 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000578

SIPDIS

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, PGOV, MASS, MOPS, PA
SUBJECT: PARAGUAY: HUMAN RIGHTS VETTING REQUEST FOR ILEA
PARTICIPANTS

REF: STATE 53959

In support of the International Narcotics and Law Enforcement
Affairs (INL), Post is requesting HUMAN RIGHTS VETTING, in
accordance with the Leahy Amendment, of the personnel listed
below that will be participating in a one-week course in
Lima, Peru, entitled "Intellectual Property Rights (IPR)",
July 24-27, 2007.

1.Portillo, Pedro Dario 10/25/1948
ASUNCION
2.Cardozo Romero, Nelso Dionisio 10/09/1960
ASUNCION
3.Miranda Villalba, Casildo 04/22/1958
Iturbe
4.Servian Talavera, Patricia Marlene 10/19/1976
ASUNCION
5.Elizeche Lando, Oscar Enrique 12/20/1983
ASUNCION
6.Garcia Lovera, Julio German 04/30/1979
ASUNCION
7.Morinigo Vera, Lourdes Milva 09/10/1977
Col. Puerto Stroessner
8.Leiva Cardozo, Cinthia Elizabeth 05/01/1979
ASUNCION
9.Gonzalez de Vargas, Maria Graciela 12/17/1966
Caaguazu
CASON

	HEADER
	VZCZCXYZ0004
RR RUEHWEB

DE RUEHAC #0578 1922001
ZNR UUUUU ZZH
R 112001Z JUL 07
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC 5945
INFO RUEHPE/AMEMBASSY LIMA 0387

XTAGS: XTAGPHUM, XTAGPREL, XTAGPGOV, XTAGMASS, XTAGMOPS, XTAGPA
XDEST_07STATE53959

	TAGS
	

	ADDED
	2011-09-03 16:53:34

	STAMP
	2011-09-03 16:53:34

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	RR

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION132

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-03-04 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy Asuncion

	TEXT
	UNCLAS ASUNCION 000132

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These Paraguayan National Police officers are
scheduled to attend the Crime Scene Management training at
the International Law Enforcement Academy in Lima, Peru,
March 23 - 29, 2009.

2. Candidate name: Mateo Raimundo Cuellar Martinez
DOB: December 6, 1967
POB: Asuncion, Paraguay
Nationality: Paraguayan

3. Candidate name: Maria Cristina Isabel Gimenez Gonzalez
DOB: June 27, 1966
POB: Asuncion, Paraguay
Nationality: Paraguayan

4. Candidate name: Maria Antonia Zamphiropolos
DOB: June 6, 1974
POB: Asuncion, Paraguay
Nationality: Paraguayan

5. Candidate name: David Dominguez Ayala
DOB: September 15, 1979
POB: Asuncion, Paraguay
Nationality: Paraguayan

6. Candidate name: Albino Fernando Fretes Morel
DOB: November 10, 1979
POB: Asuncion, Paraguay
Nationality: Paraguayan

7. Candidate name: Alcides RUBEN DUARTE Aguero
DOB: November 19, 1974
POB: General Higinio Morinigo, Paraguay
Nationality: Paraguayan

8. Embassy requests State Department vetting of the above
persons by March 18, 2009, so that the planned training and
material support can move forward.

9. POC for this request is Embassy Asuncion Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/asuncion

AYALDE

	HEADER
	VZCZCXYZ0019
OO RUEHWEB

DE RUEHAC # 0132 0631801
ZNR UUUUU ZZH
O 041801Z MAR 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7633
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-03 22:12:56

	STAMP
	2011-09-03 22:12:56

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

	

	ID
	05ASUNCION727

	SUBJECT
	HUMAN RIGHTS VETTING REQUEST ON PARAGUAYAN

	DATE
	2005-06-01 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy Asuncion

	TEXT
	UNCLAS SECTION 01 OF 05 ASUNCION 000727

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PGOV, MASS, PA
SUBJECT: HUMAN RIGHTS VETTING REQUEST ON PARAGUAYAN
MILITARY AND POLICE SECURITY FORCES IN SUPPORT OF FUTURE
SPECIAL OPERATIONS DEPLOYMENTS TO PARAGUAY

REF: 99 STATE 85337

1. THIS IS AN ACTION REQUEST FOR WHA/AND. SEE PARA 2. AND
3.

2. PER REFTEL, POST IS HEREBY REQUESTING DEPARTMENT
INITIATE REVIEW OF AVAILABLE HUMAN RIGHTS REPORTS/FILES FOR
CREDIBLE INFORMATION OF GROSS HUMAN RIGHTS VIOLATIONS FOR
THE FOLLOWING UNITS OF THE PARAGUAYAN ARMED FORCES AND
POLICE SECURITY FORCES:

A. BRIGADA AEROTRANSPORTADA (BAT),
B. PRIMERA BRIGADA AEREA, (1BDA)
C. TROPAS ESPECIALES DEL EJERCITO (TEE)
D. COMANDO INFANTERIA DE MARINA (COMIM)
E. REGIMIENTO ESCOLTA PRESIDENCIAL (REP)
F. SECRETARIA NACIONAL ANTIDROGAS (SENAD)
G. COMANDO LOGISTICO (CDO LOG)
H. FUERZAS OPERACIONALES POLICIALES ESPECIALES (FOPE)
I. SECRETARIA DE PREVENCION E INVESTICAGION DE
TERRORISMO (SEPRINTE)
3. ALSO REQUEST THAT STATE CONDUCT A BY NAME LISTING OF THE
FOLLOWING INDIVIDUALS WHO WILL BE WORKING CLOSELY WITH US
PERSONNEL ON JOINT COMBINED EXCHANGE FOR TRAINING (JCET)
EXERCISES THROUGHOUT THIS FY AND INTO THE NEXT.

A. UNIT: BRIGADA AEROTRANSPORTADA (BAT)
RANK NAME DOB

CPT GUSTAVO EDUARDO IMAS DEL PUERTO 07 Oct 66
LT CESAR ALBERTO RODRIGUEZ PERALTA 29 Nov 74
LT IGOR YANILO LEON BRITOS 22 Dec 76
LT BERNARDO GONZALEZ ECHEVERRIA 11 Aug 79
2LT EDGAR DE JESUS PORTILLO GUILLEN 25 Dec 77
2LT HECTOR DANIEL DELGADO DELGADO 29 Dec 81
2LT VICTOR ADALBERTO ROMERO PRESENTADO 20 Apr 81
2LT SEBASTIAN NICOLAS CAMPOS AYALA 19 Jun 81
MSgt HUGO DANIEL RAMIREZ NATALE 26 May 72
MSgt HIGINIO ANASTACIO BERNAL CHENA 10 Jan 77
SSgt ESTEBAN HERNAN BENITEZ BENITEZ VERA 15 Dec 77
TSgt SAMUEL PALACIOS MEDINA 19 Dec 79

SIPDIS
TSgt CARLOS MIGUEL DIAZ GALEANO 29 Jul 82

SIPDIS
TSgt JORGE LUIS FERREIRA BERNAL 9 Apr 82

SIPDIS
TSgt NELSON JOEL AQUINO BAEZ 22 Sep 82

SIPDIS
TSgt ROQUE RAMON CABRERA CABALLERO 16 Sep 75

SIPDIS
TSgt OSVALDO BENTOS CRISTALDO 17 Oct 75

SIPDIS
TSgt PLACIDO ANTONIO PEREZ 12 Jun 76

SIPDIS
TSgt FRANCISCO TEODORO VILLAMAYOR 02 Apr 71

SIPDIS
TSgt CARLOS JORGE BLANCO CACERES 16 Sep 72

SIPDIS
TSgt CARLOS ALBRTO GONZALEZ CANDIA 02 May 72

SIPDIS
TSgt SEVASTIAN DEVACCA 27 Jun 71

SIPDIS
TSgt GUSTAVO RAUL ORTIZ VELAZQUEZ 31 Mar 72

SIPDIS
TSgt ALCIDES RAMON FERREIRA ROJAS 05 Oct 68

SIPDIS
TSgt JORGE PRIETO AYALA 03 Jun 74

SIPDIS
TSgt FAUSTINO RUBEN SANCHEZ SILVA 03 Oct 66

SIPDIS
TSgt JULIO CESAR TORALES BERNAL 06 Apr 72

SIPDIS
TSgt NESTOR FABIAN GONZALEZ GIMENEZ 07 Jul 76

SIPDIS
TSgt FELIX DANIEL JIMENEZ CHUCHI 10 Nov 77

SIPDIS
TSgt DARIO ROMAN 19 Dec 75

SIPDIS
TSgt FREDY RODOLFO ACOSTA ORTEGA 16 Oct 77

SIPDIS

B. UNIT: PRIMERA BRIGADA AEREA (1BDA)
RANK NAME DOB

LTC FERNANDO NOLDIN 30 May 60
LTC MIGUEL BORDON 12 Aug 60
LTC CARLOS MENDOZA 15 Mar 62
LTC BRAULIO PIRIS 20 Aug 61
CMSgt OVIDIO MIRANDA 23 Mar 57
CMSgt CLAUDIO LOVERA 12 Aug 66
MSgt JOSE YUDICE 4 May 72
SSgt FRANCISCO CANTERO 8 Aug 77
CPT PATRICIA MOSCARDA 30 Aug 61
LT SANTIAGO GARCIA 1 Jun 70
SGM FELICIANO SILVA 24 Jan 51
SSgt ANGEL BARRIOS 1 Oct 76
SSgt CLAUDIO FERNANDEZ 11 Feb 77

C. TROPAS ESPECIALES DEL EJERCITO (TEE)
RANK NAME DOB

LT SILVIO ENRIQUE SAGGIA GOMEZ DE LA FUENTE 21 Jul 71
LT JORGE RAMON GARCETE LURACHI 14 May 73
LT MARCELINO ENCISO VERDUN 05 Sep 76
LT MIGUEL ANGEL FLORENTIN ROJAS 05 Apr 74
LT MIGUEL EUGENIO AGUILAR MERCADO 25 Aug 75
LT FERNANDO GAYOSO CAGE 10 Oct 75
LT JUSTINO PATIO GALEANO 13 Apr 75
LT WALTER KELL ALFONSO RAMOS 19 Oct 76
LT ALBERTO VICENTE CABRERA RODRIGUEZ 14 Sep 72
LT CARLOS ANTONIO CACERES SILVA 23 Jan 75
LT CARLOS AURELIO BENITEZ PEYRAT 6 Sep 76
2LT DARIO ANTONIO RIVAS CRISTALDO 26 Feb 78
MSG JAVIER RAMON ESCUMBARTI CASTILLO 03 Dec 75
MSG AMERICO ENRIQUE CARVALLO VALDEZ 14 Apr 75
SFC FELICIANO CANDIA PAREDES 26 May 77
SFC PABLO DARIO QUINTANA ROMERO 26 Jan 76
SFC FERMIN ANTONIO ARDIAN NUNEZ 19 Jan 75
SSG JUAN AGUSTIN GARCIA GAYOSO 28 Apr 82
SSG ANTONIO DAMIAN GONZALEZ VALDEZ 13 Sep 81
SSG NESTOR DARIO MORINIGO SANABRIA 15 Dec 78
SSG GILBERTO CHAPARRO ARGUELLO 01 Sep 78
SSG MANUEL CAETE GONZALEZ 29 Jul 76
SSG ROLANDO DAVID ORTEGA FIGUEREDO 02 Aug 81
SSG ESTEBAN ALARCON CHAMORRO 27 Dec 78
SSG FRANCISCO JAVIER GARCIA CANETE 29 Jan 81
SSG JUAN VICENTE PAREDES LOPEZ 26 Nov 82
SGT HUGO ALBERTO IBARRA GONZALEZ 26 Jan 76
SGT CARLOS ALBERTO MONGES ESPINOLA 25 Nov 78
SGT DARIO FROILAN BOGADO MORALES 29 Apr 77
SGT VICOR PASTOR BENITEZ AYALA 13 Aug 83
SGT JORGE MARCIAL CABRERA CARDENAS 28 Sep 72
SGT ROQUE FABIAN SOSA 16 Aug 81
SGT LUCIO GUSTAVO GALEANO NAVARRO 04 Mar 77
SGT EDGAR LUIS VALIENTE NUEZ 31 Oct 78
SGT OSVALDO GREGORIO ACUA RAMIREZ 09 May 81
MAJ ROBERT GUSTAVO SILVA 19 APR 67
2LT ELVIO FERNANDO ORTEGA RAMIREZ 23 OCT 79
MSG JORGE ANTONIO CONTEIRO 31 JAN 70
MSG GUSTAVO SHEMBORI ALVARENGA 04 AUG 72
SFC MARIO ANDRES GUILLEN AYALA 27 JUN 77
SFC AUGUSTO JAVIER MORENO GONZALEZ 03 OCT 76
SFC AURELIO BOBADILLA TORALES 30 JUL 79
SFC RODOLFO MARIANO SAMUDIO ROMERO 14 DEC 78
SSG LEONARDO DANIEL ZARATE RAMIREZ 26 SEP 81
SSG OSCAR DAMIAN BARNI NOGUERA 05 JAN 81
SSG CARLOS RUBEN SERVIN BENITEZ 06 JUL 80
SSG ESTEBAN RENE LEON AGUILAR 02 SEP 80
SSG GUSTAVO ODILON BAEZA COLMAN 25 JUL 77
7
SSG DARWIN MARIA FRANCO PAVON 28 APR 81
SSG JORGE LUIS MARTINEZ PAVON 20 AUG 83
SSG CORNELIO RAMON LARROZA BRITEZ 16 SEP 82
SSG ALBERTO MIGUEL GARCIA 21 NOV 82
SSG NELSON ADAN GALEANO 25 FEB 81
SSG ISIDRO SANABRIA IBARRA 15 MAY 82
SSG ALDO ANRES BRITEZ FINGER 18 JAN 84
SSG FRANCISCO JAVIER MORONI 06 AUG 84
SSG RUBEN CACERES 25 AUG 80
SSG ENESTOR DAMIAN FLORES GONZALEZ 11 DEC 81
SSG CHRISTIAN ALFREDO BAZAN MEZA 16 JUL 80
SSG RAMON ARCADIO DIAZ PINO 07 MAR 82
SSG GUSTAVO ISABELINO DELGADO ALVAREZ 02 JUL 81
SFC GUSTAVO RAMON REYES 07 MAR 78

D. COMANDO INFANTERIA DE MARINA (COMIM)
RANK NAME DOB

LT OSCAR ANTONIO GIRARDONI CENTURION 24 Apr 69
LT OCTAVIO RAMON MELGAREJO DUARTE 07 Apr 73
LT MARCOS ADRIAN RIVAS ROJAS 05 Apr 72
LT CARLOS MARTIN BARRETO GONZALEZ 09 Jan 74
LT LIVIO ALBERTO DUARTE ROMERO 12 Jul 75
LT EVELIO FABIAN GONZALEZ ROMERO 14 Jul 76
ENSIGN ALDO JOSE GINI FLEITAS 26 MAR 81
ENSIGN CRISTIAN ALEJO BARRETO ROMERO 15 APR 81
ENSIGN HECTOR DEJESUS LUGO BRITEZ 18 Mar 76
ENSIGN FIDEL CABALLERO GONZALEZ 20 Mar 80
CPO DENIS ALCIDES LOPEZ CORONEL 09 Oct 72
MSgt RODOLFO RODRIGUEZ RODRIGUEZ 04 Oct 64
MSgt IRENEO SALDIVAR SERNA 02 Jul 66
MSgt MIGUEL JAVIER SEVILA GIMENEZ 21 Sep 70
SSgt GABRIEL ALFONSO RIVAROLA OLMEDO 02 Nov 72
Sgt GREGORIO GIMENEZ
22 Apr 83
Sgt VIDAL LUGO GONZALEZ
23 Mar 80
Sgt CRISITIAN MACHUCA VARGAS
25 Jun 84
Sgt SILVIO RAMON BARRIENTOS GONZALEZ 03 Jan 78
Sgt GUSTAVO RAMON BARRIENTOS GONZALEZ 03 Jan 78
Sgt OSCAR OSBANDO 22 Dec 76
Sgt RICARDO GABRIEL LOPEZ RAMIREZ 28 Nov 80
Sgt RUBEN DARIO CORREA RODRIGUEZ 12 Feb 80
Sgt EDGAR GUSTAVO TORRES ACOSTA 26 Dec 79
Sgt MARTIN RODRIGUEZ LEGUIZAMON 20 Apr 83
Sgt ABILIO DAVID AYALA QUINONEZ 24 Jan 82
Sgt JULIO CESAR ROMERO QUINONEZ 08 Apr 81
Sgt MICHEL GUSTAVO PAIVA SOSA 07 May 81
Sgt GUSTAVO ALFREDO AGUINAGALDE ALCARAZ 28 Apr 81
Sgt EVER RAMON AVALOS VARGAS 12 Sep 79
Sgt DERLIS JAVIER MINO AYALA 30 Jun 83
Sgt EDGAR DANIEL BAUVER PAEZ 11 Apr 79
Sgt EDGAR DAVID VILLASANTI AGUILAR 01 Apr 80
Sgt VICTOR FABIAN QUINTANA VILLANUEVA 30 Nov 81
Sgt DERLIS AMADO AGUINAGALDI SOLIS 12 Jun 83
Sgt MARCOS ANTONIO JARA AGUERO 07 Sep 82
Sgt JUAN NORBERTO DELVALLE FLORES 05 Feb 80
Sgt DIEGO ARMANDO VAZQUEZ FRANCO 28 Apr 82
Sgt CESAR ALEJANDRO BOGARIN FLOR 04 Sep 80
Sgt MIGUEL ANGEL NUNEZ VENIALGO 04 May 72
Sgt VICTOR HUGO ACUNA THOMEN 26 Jun 80
SGT ALDO RAMON FIGUEREDO 20 Feb 78
SGT CESAR FRETES ARGUELLO 07 Jul 80
SGT DOLORES DANIEL PENAYO VERA 10 Apr 81
SGT JORGE GUERRERO ESPINOZA 02 Jun 83
SGT WILLIAM JOSE PENAYO BENITEZ 20 Dec 82
SGT GODOFREDO RAMON GONZALES ALFONSO 08 Nov 79
SGT DIEGO LUIS VILLALBA MARTINEZ 12 Nov 80
SGT ARNALDO AMARILLA BARRIOS 01 Sep 80
SGT CESAR ANDRES SILVA BREARD 08 Dec 80
SGT HUGO ALEXANDER AGUERO GONZALEZ 25 Jun 76
SSG ALFREDO OVELAR 03 NOV 82
SSG RUBEN DARIO HERBERT ESCOBAR 09 APR 81
SSG MARI RUBEN DARIO GONZALEZ SERVIAN 30 MAR 84
SGT JUAN EVER TORRES NUNEZ 24 Jun 81

E. REGIMIENTO ESCOLTA PRESEDENCIAL (REP)
RANK NAME DOB

1LT LUIS MARIA BELOTTO QUINONEZ 12 Oct 72
1LT ALDO ARIEL MORINIGO CUEVAS 28 Jan 79
1LT JOSE MARIA BENITEZ VAZQUEZ 09 Jan 75
1LT NESTOR ATILIO ORTIZ RIVAS 14 Apr 73
1LT AQUILES ROMILDO VILLALBA CHAVEZ 7 Jun 76
1LT CHISTHIAN ALCIDES VILLAGRA FERNANDEZ 9 Dec 77
1LT FABIAN DANIEL CASCO ALMADA 03 Jan 75
1LT GERMAN GABRIEL AGUILERA ESQUIVEL 15 Mar 77
2LT CRISTHIAN JOSE CELIA ACOSTA 30 Sep 80
2LT FRANCISCO JOSE PEREZ RODRIGUEZ 13 Dec 80
SFC CATALINO ALBERTO GOMEZ 25 Nov 76
SFC LUCIO ANTONIO ALFONSO CANDIA 11 Feb 75
SFC OMAR FRANCISCO DOMINGUEZ CURRIL 19 Jan 76
SFC ANGEL NOEL SEGOVIA 2 Apr 76
SFC CARLOS DURE LEZCANO 30 Dec 72
SFC GUILLERMO OTELLO ORTIZ ESPINOLA 26 Sep 74
SFC FACUNDO ADNRES SOSA ROLON 27 Nov 71
SFC LUCIO RAIMUNDO DOMINGUEZ VILLALBA 23 Jan 77
SFC CARLOS ISMAEL GROSELLE 5 May 78
SFC SEVERIANO AYALA ORTEGA 8 Nov 73
SFC LUIS ANIBAL RIVEROS GALEANO 31 Dec 71
SFC DIONICIO PAREDES ESPINOLA 9 Oct 77
SFC OSCAR ALFREDO CHAMORRO BIANCHETTI 25 Jul 74
SFC MAURO DANIEL ROJAS TALAVERA 28 Jun 76
SFC CARLOS ALBERTO CABALLERO PALACIOS 21 Dec 73
SFC HORACIO ISAAC ROJAS GUASP 26 Dec 78
SFC OSCAR LEONADO CANETE VILLALBA 25 Jul 72
SFC RAMON IGNACIO MEDINA BARRIOS 27 Jul 76
SFC ANGEL ADRIANO GARAY GUANES 1 Mar 73
SFC ALCIDES GALEANO MOLAS 10 Feb 76
SFC RODRIGO SLAVADOR GIMENEZ 6 Aug 77
SFC NERY ALBERTO INVERNIZZI BAZAN 15 Jun 77
SFC CARLOS RENE PAIVA ORTEGA 03 Oct 77
SFC JUAN RAMON PALACIOS VERA 11 Sep 76

F. SECRETARIA NACIONAL ANTIDROGAS (SENAD)
RANK NAME DOB

LT OSCAR MARCIAL CHAMORRO LEON 17 Oct 72
LT ANDRES DARIO ZARATE ACOSTA 04 Feb 75
LT ALDO OSMAR PINTOS MARTINEZ 22 Aug 76
LT OSCAR IGNACIO CANO PENAYO 10 Mar 73
LT ADOLFO LUIS FLEITAS RAMIREZ 10 Aug 74
SGM JUAN DE DIOS ESTIGARRIBIA 08 Apr 65
SGM TEODORO MEDINA BURGOS 17 Jul 62
MSG EUSTACIO DOMINGUEZ ESCOBAR 29 Mar 71
MSG RUMILDO RAMON BARRETO AYALA 19 Dec 73
MSG LUIS LUCIANO BAEL 04 Mar 78
MSG EMILIO ANDRES OCAMPOS 26 Apr 80
SGT GREGORIO DOMINGO GAONA GENES 12 Mar 65
SGT JUAN DE DIOS AYALA FERREIRA 08 Mar 67
SGT VICTOR PEREZ 06 Mar 67
SGT EUGENIO ESCOBAR ESCOBAR 10 Apr 69
SGT LUIS ALBERTO MEZA NUNEZ 15 Mar 70
SGT GUSTAVO LOPEZ BENITEZ 16 Apr 69
SGT CESAR CAIRE BRITEZ 08 Mar 71
SGT CIRILO BENITEZ OJEDA 28 Oct 74
SGT JAVIER DANIEL VILLALBA ALVAREZ 23 Feb 74
SGT PANFILO CANETE GONZALEZ 01 Jun 74
SGT ALFREDO RAMON ESCOBAR RAMIREZ 04 Nov 70
SGT ELVIO OSMAR CABALLERO ROJAS 27 Dec 76
SGT SAN ADAN WILFIDO ACOSTA BALBUENA 06 May 76
SGT FRACISCO RENE NUNEZ CORONEL 04 Oct 78
SGT GUILLERMO MEDINA RODAS 12 Jan 71
SGT SANTIAGO GIMENEZ 01 May 65
SGT FLORENCIO LEGAL BAEZ 08 Oct 74
SGT WILSON MARINAO GIMENEZ PEREIRA 04 May 77
SGT ROLANDO MANUEL CABRERA CARDENAS 16 Aug 74
SGT HUGO ENRIQUE FRANCO RAMIREZ 23 Feb 77
SGT LUIS MERCED GIMENEZ RODRIGUEZ 24 Dec 77
SGT IGNACIO GOMEZ MAZACOTE 28 Oct 77
SGT EDGAR AMADO GARCIA 24 Sep 77
SGT JAIME VALENZUELA, GUSTAVO RAMON 10 Feb 76
SGT FIGUEREDO, ALDO RAMON 20 Feb 76

G. COMANDO LOGISTICO (CDO LOG)
RANK NAME DOB

MSG AGUSTIN ULISES FRANCO 28 AUG 77
MSG FERNANDO MARTINEZ ARCE 07 MAR 73
SFC GUALBERTO NICAZIO DUARTE BRITEZ 12 MAY 77
SFC JUAN RODRIGUEZ GUAYUAN 10 AUG 76
SFC NELSON AGUILERA 20 JUL 76
SFC MANUEL DIARTE 16 MAY 79
SFC OSCAR ALFONSO ARGUELLO CANETE 04 JUN 80
SFC CLAUDIO RUBEN JARA PERES 06 OCT 79
SSG JUAN REGINO CACERES RUIZ 07 SEP 79
SSG CRISTIAN MILCIADES YACOBSON ABEIRO 02 AUG 80
SSG ANSELMO DUARTE CUYUA 06 APR 81
SSG IGNACIO ALCIBIADES ARAUJO OVELAR 04 MAY 81
SSG ALBERTO RAMON MORENO LOPEZ 01 AUG 83
SSG JORGE OSMAR JARA FERNANDEZ 20 AUG 82
SSG ONOFRE BERNAL CESPEDES 12 AUG 83
SSG CESAR REINALDO ORTEGA RAMIREZ 06 JAN 78
SSG JORGE ABEL ALBARENGA AGUERO 19 AUG 81
SSG GREGORIO CHUCHI GARCETE 25 MAY 83
SSG RUBEN DARIO ACHAR 21 MAR 82
SSG FRANCISCO JAVIER IRALA 21 JUN 80

H. FUERZAS OPERACIONALES POLICIALES ESPECIALES (FOPE)
RANK NAME DOB

LT BRUNO SOCRATES MONGES GOMEZ, 19 APR 71
LT MARIO ZACARIAS PEREZ ACOSTA 22 OCT 72
LT FRANCISCO JAVIER ROLON ESCOBAR 04 OCT 78
LT GUSTAVO ARIEL CANTERO LEZCANO 08 MAY 80
LT ALFIRIO ROMERO MUNOZ 03 NOV 79
LT CESAR RAMON GALEANO 17 JAN 81
LT SIMON ESTANISLAO BARRETO ORTELLADO 24 MAR 81
SGT ELVIO ANTONIO RIVEROS CORVALAN 11 OCT 66
SGT DIDILFO VAZQUEZ ALFONSO 09 DEC 66
SGT LUCIO AZCURRA BOGARIN 15 NOV 73
SGT CARLOS REY CARDOZO 06 JAN 73
SGT GUSTAVO GARAY TORRES 27 JUL 74
SGT ANGEL ESTEBAN CENTURION AMARILLA 01 JAN 77
SGT ROQUE ROMERO ESPINOLA 16 AUG 76
SGT HERNAN RODRIGO LEZCANO IBANEZ 29 APR 74
SGT LUCIANO AMARILLA 07 JAN 69
SGT EDGAR ISABELINO VAZQUEZ IBANEZ 05 APR 77
SGT OSCAR PINTOS 05 APR 77
SGT FREDY RIVAROLA ROJAS 07 AUG 80
SGT PRIMITIVO LUCIANO VERGARA PEREIRA 13 DEC 82
SGT RODOLFO ADRIAN RIVEROS PINO 30 JAN 84
I. SECRETARIA DE PREVENCION E INVESTICAGION DE TERRORISMO
(SEPRINTE)
RANK NAME DOB

CPT VIDAL RAMON GALEANO PERALTA 29 APR 74
LT ELIO MERARDO ESCOBAR G. 08 JUN 72
LT FRANCISCO RUBEN AVALOS BARRIOS 15 DEC 72

4. THEY HAVE BEEN NOMINATED FOR DOD FUNDED TRAINING.
PERSONNEL WILL BE ATTENDING TRAINING SPONSORED BY U.S. DOD
ASSETS. REPLY IS REQUESTED NLT 31 MAY 05.

5. POST HAS COMPLETED VETTING OF INDIVIDUALS LISTED ABOVE.
POST IS NOT CAPABLE OF DOING VETTING OF UNITS AS POST
DATABASE DOES NOT SUPPORT VETTING OF UNITS. POST HAS FOUND
NO CREDIBLE
EVIDENCE OF GROSS VIOLATIONS OF HUMAN RIGHTS BY THESE
INDIVIDUALS.

6. PER REFTEL, ONLY UPON COMPLETION OF DEPARTMENTAL REVIEW
AND POST'S RECEIPT OF AUTHORIZING CABLE WE WILL PROVIDE THE
REQUIRED HUMAN RIGHTS VERIFICATION STATEMENT FOR THIS
TRAINING. U.S. FORCES PLAN TO TRAIN ON FUTURE DEPLOYMENTS.
KEANE

	HEADER
	This record is a partial extract of the original cable. The full text of the original cable is not available.

XTAGS: XTAGPHUM, XTAGPGOV, XTAGMASS, XTAGPA
XDEST_99STATE85337

	TAGS
	

	ADDED
	2011-09-03 12:17:12

	STAMP
	2011-09-03 12:17:12

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	05ASUNCION1259

	SUBJECT
	PARAGUAY: URGENT HUMAN RIGHTS VETTING REQUEST ON

	DATE
	2005-10-06 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 001259

SIPDIS

E.O. 12958: N/A
TAGS: PHUM, PREL, MOPS, PA
SUBJECT: PARAGUAY: URGENT HUMAN RIGHTS VETTING REQUEST ON
MILITARY AND CIVILIAN PERSONNEL

1. (U) ACTION REQUEST: In support of the Office of Defense
Cooperation, Post is requesting an expedited Human Rights
Vetting, in accordance with the Leahy Amendment, of the
individuals listed below that will be attending DOD sponsored
training. All training activities are scheduled to begin on
Monday, 10 October. Confirmation of clearance is requested
by COB Friday, 7 October. To date, Post has no credible
information of human rights violations by the persons
mentioned below.

2. (U) The following persons will attend training at the
Center for Hemispheric Defense Studies in Washington, DC,
scheduled for Monday, 10 October.

Rank Name DOB
A. Cibar Jesus Ezequiel Benitez Caceres 14MAY53
B. Victor Picagua Araujo 20MAR56
C. Maria Elodia Almiron Prujel 10MAR70

3. (U) The following persons will participate in training in
Paraguay scheduled for Thursday, 13 October.

A. Zunilda Ines Alfonso Gonzalez 27MAY53
B. Pedro Aristides Baez Cantero 01AUG59
C. Ramon Alcides Navarro Bordon 22APR50
D. Rafael Ramon Quinonez Benitez 01APR50

4. (U) The following personnel are attached to Units that
have already been vetted and are scheduled to participate in
training excercises in Paraguay that commence on Monday, 10
October:

A. Ruben Alejandro Gonzalez Jara 28OCT79
B. Jacinto Eleno Aguilera Medina 21JUL78
C. Javier A. Urqhuar Rojas 20AUG81
D. Longino Daniel Blanco Ojeda 15MAR85
E. Derlis Javier Ramirez Bogado 10MAY86
F. Elias Paredes Zarate 21FEB84
G. Carlos Sanchez Larroza 24SEP82
H. Aldo Mendoza Suarez 08OCT83
I. Mauro Manuel Garay 15JAN83
J. Aldo Artemio Espinola 14MAR77
K. Geraldo Cardozo Barreto 18FEB83
L. Andres Torres Gonzalez 22MAR82
M. Alcides Romero Espinola 21OCT79
N. Miguel Angel Villagra Mareco 14DEC79
O. Oscar Daniel Irala Bareiro 19FEB81
P. Alfirio Romero Muoz 03NOV79
Q. Simon Estanislao Barreto Ortellado 21MAR81
R. Carlos Rey Cardozo 06JAN73
S. Edgar Isabelino Vazquez Ibaez 18JUN73
T. Rodolfo Adrian Riveros Pino 30JAN84
U. Bruno Scrates Monges Gmez 19APR71
V. Ismael Alcides Romero 03AUG77
W. Didilfo Vzquez Alfonso 09DEC66
X. Edilberto Robles 24FEB73
Y. Gustavo Garay Torres 27JUL74
Z. ngel Esteban Centurin Amarilla 01JAN77
AA.Marcelo I. Leites Gonzlez 25JAN82
AB.Primitivo L. Vergara Pereira 13DEC80

5. (U) The following are Headquarters Units requiring vetting
include:

A. COMANDO DE LAS FUERZAS MILITARES (Military Forces Command)
B. COMANDO DEL EJERCITO (Army Command)
KEANE

	HEADER
	This record is a partial extract of the original cable. The full text of the original cable is not available.

062103Z Oct 05

XTAGS: XTAGPHUM, XTAGPREL, XTAGMOPS, XTAGPA
XDEST_

	TAGS
	

	ADDED
	2011-09-05 13:04:49

	STAMP
	2011-09-05 13:04:49

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	

	ID
	09ASUNCION592

	SUBJECT
	HUMAN RIGHTS REVIEW - Member of Paraguayan Security Forces

	DATE
	2009-09-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000592

SIPDIS
STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - Member of Paraguayan Security Forces

REF: 05 STATE 225765; 03 STATE 3491; 99 STATE 103806; 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the Paraguayan
security forces who is an intended recipient of U.S. training.
This individual is scheduled to participate in a Terrorism and
Counterinsurgency Course Training October 8 - November 4, 2009, in
Washington, DC.

2. Candidate Name: Rodrigo Alejandro Escobar Espinola

DOB: March 12, 1971

POB: ASUNCION, Paraguay

Nationality: Paraguayan

3. Embassy requests the State Department vetting of the above
individual by no later than September 30, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-213-715, email: olsonej@state.gov.
AYALDE

	HEADER
	VZCZCXYZ0019
OO RUEHWEB

DE RUEHAC #0592 2641420
ZNR UUUUU ZZH
O 211419Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 0048
INFO RHMFISS/JOINT STAFF WASHINGTON DC IMMEDIATE
RUEKJCS/SECDEF WASHINGTON DC

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 01:17:43

	STAMP
	2011-09-04 01:17:43

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

--
	

	ID
	09ASUNCION594

	SUBJECT
	HUMAN RIGHTS REVIEW - Members of Paraguayan Security Forces

	DATE
	2009-09-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000594

SIPDIS
STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - Members of Paraguayan Security Forces

REF: 05 STATE 225765; 03 STATE 3491; 99 STATE 103806; 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the Paraguayan
security forces who are intended recipient of U.S. training. These
individuals are scheduled to participate in an ILEA Fraudulent
Documentation Detection Training October 5 - 9, 2009, in Lima,
Peru.

2. Candidate Name: Dario Figueredo Montiel

DOB: December 11, 1965

POB: Acahay, Paraguay

Nationality: Paraguayan

3. Candidate Name: Cesar Roberto Silguero Lobos

DOB: March 24, 1971

POB: ASUNCION, Paraguay

Nationality: Paraguayan

4. Candidate Name: Lilian Elizabeth Rolon Ojeda

DOB: December 6, 1971

POB: ASUNCION, Paraguay

Nationality: Paraguayan

5. Candidate Name: Julian Galeano Duarte

DOB: January 13, 1972

POB: Quyquyho, Paraguay

Nationality: Paraguayan

6. Candidate Name: Derlis Elver Quintana Britez

DOB: January 20, 1975

POB: Yuty, Paraguay

Nationality: Paraguayan

7. Candidate Name: Luis Fernando Pizzani Baez

DOB: September 7, 1980

POB: ASUNCION, Paraguay

Nationality: Paraguayan

8. Candidate Name: Juan Silvino Medina

DOB: August 29, 1969

POB: General Elizardo Aquino, Paraguay

Nationality: Paraguayan

9. Candidate Name: Mario Arevalos Arzamendia

DOB: May 25, 1971

POB: Caaguazu, Paraguay

Nationality: Paraguayan

10. Candidate Name: Federico Pablo Schroeder Rodriguez

DOB: November 18, 1968

POB: ASUNCION, Paraguay

Nationality: Paraguayan

11. Candidate Name: Fanny Patricia Gaete Tonanez

DOB: October 3, 1986

POB: Carapegua, Paraguay

Nationality: Paraguayan

12. Candidate Name: Jose Bernardo Virgili Rojas

DOB: May 20, 1960

POB: Carapegua, Paraguay

Nationality: Paraguayan

13. Candidate Name: Ramon Morel Davalos

DOB: June 10, 1990

POB: Mayor Otano, Paraguay

Nationality: Paraguayan

14. Candidate Name: Carlos Fabian Villalba

DOB: August 11, 1978

POB: Buenas Aires, Argentina

Nationality: Argentinean

15. Candidate Name: Daisy Patricia Moris Cuenca

DOB: March 20, 1986

POB: ASUNCION, Paraguay

Nationality: Paraguayan

16. Embassy requests the State Department vetting of the above
individuals by no later than October 2, 2009, so that the planned
training and material support can move forward.

17. POC for this request is Embassy ASUNCION Officer Eric Olson,
telephone: 011-595-213-715, email: olsonej@state.gov.
AYALDE

	HEADER
	VZCZCXYZ0001
OO RUEHWEB

DE RUEHAC #0594/01 2641422
ZNR UUUUU ZZH
O 211421Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 0049
INFO RHMFISS/JOINT STAFF WASHINGTON DC IMMEDIATE
RUEKJCS/SECDEF WASHINGTON DC

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 01:17:44

	STAMP
	2011-09-04 01:17:44

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION596

	SUBJECT
	HUMAN RIGHTS REVIEW - Member of Paraguayan Security Forces

	DATE
	2009-09-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000596

SIPDIS
STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - Member of Paraguayan Security Forces

REF: 05 STATE 225765; 03 STATE 3491; 99 STATE 103806; 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the Paraguayan
security forces who is an intended recipient of U.S. training.
This individual is scheduled to participate in the Advanced Defense
Policy Course Training October 8 - November 4, 2009, in Washington,
DC.

2. Candidate Name: Isaias Fabian Orrego Sotto

DOB: February 20, 1967

POB: ASUNCION, Paraguay

Nationality: Paraguayan

3. Embassy requests the State Department vetting of the above
individual by no later than October 2, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-213-715, email: olsonej@state.gov.
AYALDE

	HEADER
	VZCZCXYZ0011
OO RUEHWEB

DE RUEHAC #0596 2641429
ZNR UUUUU ZZH
O 211428Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 0051
INFO RHMFISS/JOINT STAFF WASHINGTON DC IMMEDIATE
RUEKJCS/SECDEF WASHINGTON DC

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 01:17:44

	STAMP
	2011-09-04 01:17:44

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

--
	

	ID
	09ASUNCION598

	SUBJECT
	HUMAN RIGHTS REVIEW - Members of Paraguayan Security Forces

	DATE
	2009-09-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000598

SIPDIS
STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - Members of Paraguayan Security Forces

REF: 05 STATE 225765; 03 STATE 3491; 99 STATE 103806; 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the Paraguayan
security forces who are intended recipient of U.S. training. These
individuals are scheduled to participate in a Strategy and Defense
Training October 8 - November 4, 2009, in Washington, DC.

2. Candidate Name: Julio Oscar Fernando Gavilan Moreno

DOB: May 21, 1972

POB: Ypacarai, Paraguay

Nationality: Paraguayan

3. Candidate Name: Loreto Eulalio Nu????ez Rivas

DOB: October 12, 1953

POB: Concepcion, Paraguay

Nationality: Paraguayan

4. Embassy requests the State Department vetting of the above
individual by no later than October 2, 2009, so that the planned
training and material support can move forward.

5. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-213-715, email: olsonej@state.gov.
AYALDE

	HEADER
	VZCZCXYZ0012
OO RUEHWEB

DE RUEHAC #0598 2641430
ZNR UUUUU ZZH
O 211429Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 0052
INFO RHMFISS/JOINT STAFF WASHINGTON DC IMMEDIATE
RUEKJCS/SECDEF WASHINGTON DC

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 01:17:44

	STAMP
	2011-09-04 01:17:44

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

--
	

	ID
	09ASUNCION546

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-09-02 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000546

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Counter Terrorism Conference October 5 - 9, 2009, in
Rio de Janeiro, Brazil.

2. Candidate name: Carlos Ruben Ruiz Gimenez
DOB: October 14, 1966
POB: Luque, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than September 17, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	HEADER
	VZCZCXYZ0001
OO RUEHWEB

DE RUEHAC #0546 2451057
ZNR UUUUU ZZH
O 021057Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8091
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:52:59

	STAMP
	2011-09-04 00:52:59

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION547

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-09-02 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000547

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in the Seis Fronteras Conference September 14 - 19, 2009, in
Cuzco, Peru.

2. Candidate name: Miguel Antonio Chaparro Abdala
DOB: December 30, 1971
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than September 11, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	HEADER
	VZCZCXYZ0007
OO RUEHWEB

DE RUEHAC #0547 2451125
ZNR UUUUU ZZH
O 021125Z SEP 09 ZDK
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8092
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:53:07

	STAMP
	2011-09-04 00:53:07

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION544

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-09-01 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000544

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Civilian Careers for Defense Conference September 16-17,
2009, in Washington, DC.

2. Candidate name: Angel Damian Sabino Chamorro
DOB: October 10, 1950
POB: ASUNCION, Paraguay
(secretario geral do ministério de defesa)

Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than September 15, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	HEADER
	VZCZCXYZ0002
OO RUEHWEB

DE RUEHAC #0544 2441232
ZNR UUUUU ZZH
O 011232Z SEP 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8090
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:51:37

	STAMP
	2011-09-04 00:51:37

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION515

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-08-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000515

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Civilian Careers for Defense Conference Training
September 16 - 17, 2009, in Washington, DC.

2. Candidate name: Mario Morel Pintos
DOB: July 22, 1950
POB: Villa Elisa, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than September 1, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	HEADER
	VZCZCXYZ0000
OO RUEHWEB

DE RUEHAC #0515 2291115
ZNR UUUUU ZZH
O 171115Z AUG 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8060
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:36:48

	STAMP
	2011-09-04 00:36:48

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION516

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-08-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000516

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training. These individuals are scheduled to
participate in a Latin American Cadets Inititive Training
September 30 - October 23, 2009, in San Antonio, Texas.

2. Candidate name: Paulo Eduardo Silva Rivarola
DOB: August 30, 1986
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Lilian Rossana Mosqueira
DOB: July 12, 1988
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
individuals by no later than September 1, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Ayalde

	HEADER
	VZCZCXYZ0006
OO RUEHWEB

DE RUEHAC #0516 2291117
ZNR UUUUU ZZH
O 171117Z AUG 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8061
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:36:49

	STAMP
	2011-09-04 00:36:49

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION469

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-07-27 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000469

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Combating Terrorism Language Course August 17 - December
18, 2009, in Garmisch, Germany.

2. Candidate name: Martin Carlos Caceres Rios
DOB: July 02, 1963
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than August 12, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Shaker

	HEADER
	VZCZCXYZ0004
OO RUEHWEB

DE RUEHAC #0469 2081842
ZNR UUUUU ZZH
O 271842Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8010
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:17:33

	STAMP
	2011-09-04 00:17:33

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION463

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-07-24 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000463

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training. These individuals are scheduled to
participate in an ILEA Small Arms Trafficking Course August
10 - 14, 2009, in Lima, Peru.

2. Candidate name: Edilio Loreiro Baez
DOB: May 7, 1973
POB: Pedro J. Caballero, Paraguay
Nationality: Paraguayan

3. Candidate name: German Arevalos Villalba
DOB: September 23, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Sergio Insfran Martinez
DOB: October 8, 1978
POB: ASUNCION, Paraguay
Nationality: Paraguayan

5. Candidate name: Evangelina Escalante
DOB: October 26, 1982
POB: Aregua, Paraguay
Nationality: Paraguayan

6. Candidate name: Alma Borja Caceres
DOB: May 28, 1981
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Candidate name: Hector Acuna Martinez
DOB: June 20, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan

8. Candidate name: Cristian Villalba Vega
DOB: August 18, 1982
POB: Concepcion, Paraguay
Nationality: Paraguayan

9. Candidate name: Marcos Barros Pereira
DOB: January 10, 1983
POB: ASUNCION, Paraguay
Nationality: Paraguayan

10. Candidate name: Carlos Velazquez F.
DOB: May 7, 1984
POB: ASUNCION, Paraguay
Nationality: Paraguayan

11. Candidate name: Ramon Acosta Cabral
DOB: January 2, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan

12. Embassy requests State Department vetting of the above
individuals by no later than August 7, 2009, so that the
planned training and material support can move forward.

13. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Fitzpatrick

	HEADER
	VZCZCXYZ0005
OO RUEHWEB

DE RUEHAC #0463 2051201
ZNR UUUUU ZZH
O 241201Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 8004
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:15:27

	STAMP
	2011-09-04 00:15:27

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION456

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-07-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000456

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipient of U.S.
training. These individuals are scheduled to participate in
a Law Enforcement Management Development Program September 21
- October 30, 2009, in San Salvador, El Salvador.

2. Candidate name: Julian Rodriguez Espinola
DOB: June 19, 1962
POB: Concepcion, Paraguay
Nationality: Paraguayan

3. Candidate name: Rosa Maria Noguera Genes
DOB: October 19, 1958
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Carlos Feliciano Alvarenga Martinez
DOB: March 20, 1969
POB: Itape, Paraguay
Nationality: Paraguayan

5. Candidate name: Juan Carlos Sanabria Lugo
DOB: June 23, 1964
POB: San Antonio, Paraguay
Nationality: Paraguayan

6. Candidate name: Edgar Salinas Sosa
DOB: July 12, 1963
POB: Itaugua, Paraguay
Nationality: Paraguayan

7. Candidate name: Miguel Angel Leguizamon F.
DOB: October 2, 1965
POB: Acahay, Paraguay
Nationality: Paraguayan

8. Embassy requests State Department vetting of the above
individuals by no later than August 6, 2009, so that the
planned training and material support can move forward.

9. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Fitzpatrick

	HEADER
	VZCZCXYZ0031
OO RUEHWEB

DE RUEHAC #0456 2021123
ZNR UUUUU ZZH
O 211123Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7997
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:11:48

	STAMP
	2011-09-04 00:11:48

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	09ASUNCION429

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-07-09 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000429

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Sub-Regional Defense and Security Conference July 23 -
31, 2009, in Cartagena, Colombia.

2. Candidate name: Bartolome Ramon Pineda Ortiz
DOB: May 27, 1953
POB: Nueva Italia, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than July 22, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Fitzpatrick

	HEADER
	VZCZCXYZ0024
OO RUEHWEB

DE RUEHAC #0429 1901847
ZNR UUUUU ZZH
O 091847Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7971
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:05:08

	STAMP
	2011-09-04 00:05:08

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	09ASUNCION427

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-07-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000427

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Sub-Regional Defense and Security Conference July 23 -
31, 2009, in Cartagena, Colombia.

2. Candidate name: Dr. Perla Beatriz Garcia Cristaldo
DOB: January 18, 2009
POB: Cnel. Oviedo, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
individual by no later than July 22, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Fitzpatrick

	HEADER
	VZCZCXYZ0024
OO RUEHWEB

DE RUEHAC #0427 1891714
ZNR UUUUU ZZH
O 081714Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7969
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:04:01

	STAMP
	2011-09-04 00:04:01

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1
	

--
	ID
	09ASUNCION428

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-07-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000428

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are an intended recipients of
U.S. training. These individuals are scheduled to
participate in a Crime Seminar July 20 - 31, 2009, in Buenos
Aires, Argentina.

2. Candidate name: Enso Rogelio Silva Silva
DOB: July 15, 1978
POB: Nueva Germania, Paraguay
Nationality: Paraguayan

3. Candidate name: Gustavo Alberto Ivaldi Gonzalez
DOB: February 9, 1959
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Miguel Maria Gonzalez Avila
DOB: September 29, 1965
POB: ASUNCION, Paraguay
Nationality: Paraguayan

5. Embassy requests State Department vetting of the above
individuals by no later than July 20, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.
Fitzpatrick

	HEADER
	VZCZCXYZ0004
OO RUEHWEB

DE RUEHAC #0428 1891716
ZNR UUUUU ZZH
O 081716Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7970
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:04:02

	STAMP
	2011-09-04 00:04:02

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	09ASUNCION422

	SUBJECT
	HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN

	DATE
	2009-07-07 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000422

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN
SECURITY FORCES

REF: A. A. 05 STATE 225765
B. B. 03 STATE 3491
C. C. 99 STATE 103806
D. D. 99 STATE 85377
E. E. 08 STATE 68775

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commander of the
Paraguayan security forces that is an intended recipient of
U.S. training and security assistance (refs A-D). This
individual is the newly named commander of the CECOPAZ unit,
which was previously vetted as a unit (ref E).

2. Candidate name: Nicasio Rios Martinez
DOB: August 23, 1958
POB: Villarrica, Paraguay
Nationality: Paraguayan
Unit: CECOPAZ

3. Embassy requests State Department vetting of the above
unit commander by no later than July 20, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Officer Eric
Olson, telephone: 011-595-21-213-715, e-mail:
olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Fitzpatrick

	HEADER
	VZCZCXYZ0003
OO RUEHWEB

DE RUEHAC #0422 1881135
ZNR UUUUU ZZH
O 071135Z JUL 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7961
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|08STATE68775|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-04 00:03:27

	STAMP
	2011-09-04 00:03:27

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	ID
	09ASUNCION403

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-06-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000403

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. A. 05 STATE 225765
B. B. 03 STATE 3491
C. C. 99 STATE 103806
D. D. 99 STATE 85377
E. E. 08 STATE 83417

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commanders of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance (refs A-D). Jose
Alfredo Pintos is the newly named commander of the Paraguayan
Helicopters Group Unit, which was previously vetted as a unit
(ref E). Guido Mateo Cardozo is the newly named commander of
the Paraguayan Air Transport Group, which was previously
vetted as a unit (ref E).

2. Candidate name: Jose Alfredo Pintos Ledesma
DOB: May 14, 1962
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Helicopters Group

3. Candidate name: Guido Mateo Cardozo
DOB: September 21, 1960
POB: Arroyos y Esteros, Paraguay
Nationality: Paraguayan
Unit: Air Transport Group

4. Embassy requests State Department vetting of the above
unit commanders by no later than July 15, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	HEADER
	VZCZCXYZ0021
OO RUEHWEB

DE RUEHAC #0403 1811359
ZNR UUUUU ZZH
O 301359Z JUN 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7938
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|08STATE83417|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-03 23:59:43

	STAMP
	2011-09-03 23:59:43

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION383

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-06-18 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000383

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to participate
in a Human Rights Instructor Training July 15 - August 28,
2009, in Fort Benning, Georgia.

2. Candidate name: Anibal Armando Vallejo Avalos
DOB: April 4, 1954
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
person by no later than July 6, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Eric Olson, telephone:
011-595-21-213-715, e-mail: olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	HEADER
	VZCZCXYZ0005
OO RUEHWEB

DE RUEHAC # 0383 1691917
ZNR UUUUU ZZH
O 181917Z JUN 09
FM AMEMBASSY ASUNCION
TO RUEHC/SECSTATE WASHDC IMMEDIATE 7911
INFO RUEKJCS/SECDEF WASHDC IMMEDIATE
RUEKJCS/JOINT STAFF WASHDC IMMEDIATE

XTAGS: XTAGPHUM, XTAGMARR, XTAGMASS, XTAGPGOV, XTAGSOCI, XTAGPINS, XTAGSNAR, XTAGPA
XDEST_03STATE3491|05STATE225765|99STATE103806|99STATE85377

	TAGS
	

	ADDED
	2011-09-03 23:53:03

	STAMP
	2011-09-03 23:53:03

	VOTE_POINTS
	0

	VOTE_COUNT
	0

	VOTE_RATING
	0

	PRIORITY
	OO

	TWEETS
	0

	MANUAL
	N

	SITELINK
	

	ISNEW
	Y

	FINGERPRINT1

	ID
	09ASUNCION384

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-06-18 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000384

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual who is a member of the
Paraguayan Army is scheduled to participate the Boarding
Officer Course July 02 - August 20, 2009, in Charleston,

South Carolina.

2. Candidate name: Marcelo Napoleon Washington
DOB: March 23, 1978
POB: Hernandarias, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
person by no later than July 1, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Eric Olson, telephone:
011-595-21-213-715, e-mail: olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

	ID
	09ASUNCION385

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-06-18 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000385

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to
participate in a Medical Assistance Training Course September
11 - November 18, 2009, in Fort Benning, Georgia.

2. Candidate name: Honorio Nicasio Aguilera Irala
DOB: January 3, 1984
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Feliciano Candia Paredes
DOB: May 26, 1977
POB: Carayao, Parguay
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
individuals by no later than July 6, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Eric Olson, telephone:
011-595-21-213-715, e-mail: olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION376

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-06-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000376

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training and/or security assistance. This individual,
who is a member of the Paraguayan Army, is scheduled to
participate in a Patrol Craft Propulsion System Training
Course July 01 - September 10, 2009, in New Orleans,
Louisiana.

2. Candidate name: Carlos Jorge Ayala Aquino
DOB: February 24, 1982
POB: ASUNCION, Paraguay
Nationality: Paraguayay

3. Embassy requests State Department vetting of the above
person by no later than June 30, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Eric Olson, telephone:
011-595-21-213-715, e-mail: olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION378

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-06-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000378

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training. These individuals, who are Paraguayan police
officers, are scheduled to participate in the ATA Police Role
in Combating Terrorism Course July 13 - 24, 2009, in Buenos
Aires, Argentina.

2. Candidate name: Rufino Gill Lopez
DOB: August 8, 1963
POB: Guarambare, Paraguay
Nationality: Paraguayan

3. Candidate name: Luis Alberto Mareco Torres
DOB: August 11, 1963
POB: Benjamin Aceval, Paraguay
Nationality: Paraguayan

4. Candidate name: Milciades Ocampos
DOB: February 25, 1968
POB: Luque, Paraguay
Nationality: Paraguayan

5. Candidate name: Fernando Antonio Lugo Benitez
DOB: November 10, 1963
POB: Santa Rosa, Paraguay
Nationality: Paraguayan

6. Candidate name: Fabian Segundo Lezcano Benitez
DOB: July 30, 1963
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Embassy requests State Department vetting of the above
persons by no later than July 1, 2009, so that the planned
training and material support can move forward.

8. POC for this request is Eric Olson, telephone:
011-595-21-213-715, e-mail: olsonej@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION356

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-06-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000356

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This candidate, who is the new coordinator
for the Customs Investigative Unit (CAIA), is scheduled to
attend the U.S. Immigration and Customs Enforcement Trade
Transparency Unit Tools of the Trade Conference in Arlington,
VA, June 15 - 20, 2009.

2. Candidate name: Luis Humberto Lopez Zulck
DOB: November 7, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Customs Investigative Unit (CAIA)

3. Embassy requests State Department vetting of the above
individual by no later than June 12, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION355

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-06-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000355

SIPDIS

STATE FOR WHA/BSC KSIMMONS AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Amalio Rios Rolon
DOB: June 8, 1961
POB: Arroyos y Esteros
Nationality: Paraguayan
Unit: Air Force
Description of training and assistance: Center of
Civil-Military Relationships
Date of training and location: Lima, Peru, June 22 - July
10, 2009

3. Candidate name: Pedro Garcete Britos
DOB: May 13, 1962
POB: Tebicuary, Paraguay
Nationality: Paraguayan
Unit: Joint Armed Forces
Description of training and assistance: Center of
Civil-Military Relationships
Date of training and location: Lima, Peru, June 22 - July
10, 2009

4. Candidate name: Cayo Rafael Arrellaga
DOB: April 22, 1961
POB: Caraguaty, Paraguay
Nationality: Paraguayan
Unit: Army Communications Command
Description of training and assistance: Center of
Civil-Military Relationships
Date of training and location: Lima, Peru, June 22 - July
10, 2009

5. Candidate name: Raul Alderete Martinez
DOB: November 25, 1965
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Marine Infantry Unit
Description of training and assistance: Center of
Civil-Military Relationships
Date of training and location: Lima, Peru, June 22 - July
10, 2009

6. Candidate name: Gustavo Cuevas
DOB: May 24, 1976
POB: Chore, Paraguay
Nationality: Paraguayan
Unit: First Brigade
Description of training and assistance: T-53/L-13 Engine
Technician
Date of training and location: San Antonio, Texas, July 6
- August 26, 2009

7. Candidate name: Pio Franco
DOB: July 11, 1981
POB: Horqueta, Paraguay
Nationality: Paraguayan
Unit: First Brigade
Description of training and assistance: T-53/L-13 Engine
Technician
Date of training and location: San Antonio, Texas, July 6
- August 26, 2009

8. Embassy requests State Department vetting of the above
individuals by no later than June 19, 2009, so that the
planned training and material support can move forward.

9. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

--
	ID
	09ASUNCION345

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-05-27 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000345

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These candidates are scheduled to attend the
U.S. Immigration and Customs Enforcement Trade Transparency
Unit Tools of the Trade Conference in Arlington, VA, June 15
- 20, 2009.

2. Candidate name: Francisco Enciso
DOB: November 20, 1980
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Customs Trade Transparency Unit (TTU)

3. Candidate name: Angela Elizabeth Torres Maldonado
DOB: January 27, 1967
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Money Laundering Prevention Secretariat (SEPRELAD)

4. Candidate name: Tito Damian Ibarrola Cano
DOB: September 23, 1965
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Finance Ministry Investigative Unit (SET)

5. Candidate name: Felix Ruben Cruz Gomez
DOB: November 20, 1956
POB: San Pedro, Paraguay
Nationality: Paraguayan
Unit: Specialized Technical Unit (UTE)

6. Embassy requests State Department vetting of the above
individuals by no later than June 10, 2009, so that the
planned training and material support can move forward.

7. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

--
	ID
	09ASUNCION326

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-05-21 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000326

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend
Antiterrorism Level 1 and 2 Special Action Team training June
17 - August 26, 2009, in Lackland, TX.

2. Candidate name: Carlos Alcides Lopez Joubert
DOB: September 1, 1979
POB: Encarnacion, Paraguay
Nationality: Paraguayan
Unit: Army

3. Candidate name: Angel Omar Forcado Centurion
DOB: November 17, 1976
POB: Encarnacion, Paraguay
Nationality: Paraguayan
Unit: Army

4. Embassy requests State Department vetting of the above
individuals by no later than June 5, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Fitzpatrick

--
	ID
	09ASUNCION264

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000264

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled for the
Interagency Coordination and Combating Terrorism course in
Washington, D.C., May 18 - June 19, 2009.

2. Candidate name: Gladys Arsenia Ruiz Laconich de Pecci
DOB: December 14, 1951
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Military Forces Institute of High Strategic Studies

3. Candidate name: Patricia Rosanna Bernal Kaufeler
DOB: February 13, 1977
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: National Police Academy Instructor

4. Candidate name: Maximo Deggeller Martinez
DOB: March 26, 1966
POB: Atyra, Paraguay
Nationality: Paraguayan
Unit: Army Command

5. Candidate name: Robert Gustavo Silva Rios
DOB: April 19, 1967
POB: Fernando de la Mora, Paraguay
Nationality: Paraguayan
Unit: Recruitment and Mobilization Service (DISERMOV)

6. Candidate name: Juan Pablo Paredes Gonzalez
DOB: August 2, 1964
POB: Piribebuy, Paraguay
Nationality: Paraguayan
Unit: Air Force Command

7. Embassy requests State Department vetting of the above
individuals by no later than May 14, 2009, so that the
planned training and material support can move forward.

8. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION265

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-04-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000265

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to attend the
Senior Crisis Management course in Washington, D.C., May 18 -
22, 2009.

2. Candidate name: Reinaldo Daniel Urizar Ramirez
DOB: January 9, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: National Anti-Drug Secretariat (SENAD)

3. Embassy requests State Department vetting of the above
individual by no later than May 14, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION252

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000252

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training. This individual is scheduled to attend the
Joint Maritime Law Enforcement Boarding Officer course in
Zarate, Argentina, May 11 - 22, 2009.

2. Candidate name: Pedro Miguel Echeverria
DOB: March 18, 1987
POB: Pedro Juan Caballero, Paraguay
Nationality: Paraguayan
Unit: Coast Guard

3. Embassy requests State Department vetting of this
individual by no later than May 7, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION253

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000253

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled for the
Senior Crisis Management course in Washington, D.C., May 18 -
22, 2009.

2. Candidate name: Oscar Marciano Gomez Arzamendia
DOB: April 20, 1961
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Military Forces

3. Candidate name: Bernardino Monges Espinoza
DOB: May 20, 1964
POB: Caaguazu, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

4. Candidate name: William Ruben Gimenez Barboza
DOB: February 14, 1968
POB: Coronel Oviedo, Paraguay
Nationality: Paraguayan
Unit: National Anti-Drug Secretariat (SENAD)

5. Candidate name: Silvio Salvador Guanes Solis
DOB: November 9, 1956
POB: Yaguaron, Paraguay
Nationality: Paraguayan
Unit: Ministry of National Defense

6. Candidate name: Roberto Marecos Charruf
DOB: April 29, 1954
POB: Luque, Paraguay
Nationality: Paraguayan
Unit: Ministry of National Defense

7. Candidate name: Viviano Machado
DOB: December 2, 1958
POB: San Pedro, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

8. Embassy requests State Department vetting of the above
individuals by no later than May 8, 2009, so that the planned
training and material support can move forward.

9. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION239

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-20 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000239

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that are intended recipients of
U.S. training. Mr. Valdez Ruiz is scheduled to attend drug
enforcement training in Salta, Argentina, April 27 - May 2,
2009.

2. Candidate name: Abelino Valdez Ruiz
DOB: January 9, 1970
POB: Concepcion, Paraguay
Nationality: Paraguayan
Unit: National Anti-Drug Secretariat (SENAD)

3. Embassy requests State Department vetting of Mr. Valdez
Ruiz by no later than April 26, 2009, so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION240

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-20 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000240

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan Army that are intended recipients of U.S.
training. These individuals are scheduled to attend the
Peacekeeping Operations course schedule May 2 - 15, 2009, in
Buenos Aires, Argentina.

2. Candidate name: Felix Ernesto Velazquez Barchelo
DOB: March 26, 1964
POB: Paraguari, Paraguay
Nationality: Paraguayan

3. Candidate name: Augusto Ramon Rivas Gonzalez
DOB: March 11, 1966
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Moises Lopez Acuna
DOB: June 18, 1962
POB: Capiata, Paraguay
Nationality: Paraguayan

5. Candidate name: Carlos Gustavo Bazan Barrios
DOB: January 2, 1971
POB: ASUNCION, Paraguay
Nationality: Paraguayan

6. Candidate name: Wilson Francisco Altuman Garay
DOB: February 19, 1973
POB: Ita, Paraguay
Nationality: Paraguayan

7. Embassy requests State Department vetting of the above
individuals by no later than May 1, 2009, so that the planned
training and material support can move forward.

8. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

--
	ID
	09ASUNCION233

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-15 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000233

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend the
Rule of Law and Discipline Military Operations course at
Lackland AFB, TX, May 2 - 16, 2009.

2. Candidate name: Venancio Villalba Dominguez
DOB: May 20, 1985
POB: Santa Rosa, Paraguay
Nationality: Paraguayan
Unit: Marine Infantry Command

3. Candidate name: Freddy Rodolfo Acosta Ortega
DOB: October 16, 1977
POB: Luque, Paraguay
Nationality: Paraguayan
Unit: Transportation Brigade

4. Candidate name: Gilberto Franco Rotela
DOB: September 1, 1972
POB: Limpio, Paraguay
Nationality: Paraguayan
Unit: Presidential Guard

5. Embassy requests State Department vetting of the above
individuals by no later than April 29, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION228

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-13 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000228

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377
E. 07 STATE 2059
F. 08 STATE 19012

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training assistance (refs A-D). Many were previously
vetted as members of Paraguay's Global Peace Keeping
Operations First Multi-Role Engineering Company (refs E and
F). These individuals are scheduled to attend Peacekeeping
Operations training in Montevideo, Uruguay, April 28 - May
15, 2009.

2. Candidate name: Tomas Sebastian Roman Leguizamon
DOB: January 20, 1977
POB: Ybycui, Paraguay
Nationality: Paraguayan
Unit: Military Forces (FFMM)

3. Candidate name: Gregorio Ramon Valenzuela Enciso
DOB: November 3, 1966
POB: Caraguaty, Paraguay
Nationality: Paraguayan
Unit: Military Forces Subofficial Training School (EFSOA)

4. Candidate name: Ireneo Ramon Garcete Correa
DOB: January 14, 1970
POB: Juan de Mena, Paraguay
Nationality: Paraguayan
Unit: Army Command School (ECEME)

5. Candidate name: Gustavo Meden
DOB: January 7, 1969
POB: Trinidad, Paraguay
Nationality: Paraguayan
Unit: Army Command School (ECEME)

6. Candidate name: Leonardo Avalos Almiron
DOB: July 1, 1972
POB: Sapucai, Paraguay
Nationality: Paraguayan
Unit: Army Communications Command (COMCOME)

7. Candidate name: Ysidro Ygnacio Mendoza Silva
DOB: May 15, 1976
POB: Carapegua, Paraguay
Nationality: Paraguayan
Unit: Air Force

8. Candidate name: Felix Ramon Espinola
DOB: March 15, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Directorate of War Materials (DIMABEL)

9. Candidate name: Alcides Ramon Ferreira Rojas
DOB: October 5, 1968
POB: Yaguaron, Paraguay
Nationality: Paraguayan
Unit: Air Transport Brigade (BAT)

10. Candidate name: Jose Ramon Brizuela
DOB: July 20, 1969
POB: Ybycui, Paraguay
Nationality: Paraguayan
Unit: Military Forces

11. Candidate name: Jorge Ramon Diaz Bordon
DOB: September 5, 1977
POB: Ita, Paraguay
Nationality: Paraguayan
Unit: Rapid Response Detachment (DCEI)

12. Candidate name: Alcides Veron Sanabria
DOB: January 23, 1979
POB: Guarambare, Paraguay
Nationality: Paraguayan
Unit: Army

13. Candidate name: Hector Manuel Farina Vargas
DOB: April 24, 1980
POB: Caacupe, Paraguay
Nationality: Paraguayan

Unit: Army

14. Embassy requests State Department vetting of the above
individuals by no later than April 27, 2009, so that the
planned training and material support can move forward.

15. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION198

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-04-01 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000198

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These candidates are scheduled to attend
Intellectual Property Rights training at the International
Law Enforcement Academy in Lima, Peru, April 20 - 24, 2009.

2. Candidate name: Carlos Segundo Saucedo
DOB: June 1, 1958
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Specialized Technical Unit (UTE)

3. Candidate name: Aristides Ramon Villalba Martinez
DOB: May 16, 1964
POB: San Estanislao, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

4. Candidate name: Rafael Ramos Balmori
DOB: October 26, 1973
POB: Caaguazu, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

5. Candidate name: Christian Amado Lugo Britez
DOB: December 4, 1980
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

6. Candidate name: Jorge Ariel Quintana Viana
DOB: March 24, 1981
POB: Fernando de la Mora, Paraguay
Nationality: Paraguayan
Unit: Paraguayan National Police

7. Embassy requests State Department vetting of the above
individuals by no later than April 15, 2009, so that the
planned training and material support can move forward.

8. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION190

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-03-30 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000190

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend the
Peace Operations course April 14 - June 23, 2009, in Fort
Benning, GA.

2. Candidate name: Carlos Adriano Diaz Caceres
DOB: January 18, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Army Infantry

3. Candidate name: Bernardino Vargas Amigo
DOB: March 31, 1975
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Army Cavalry

4. Embassy requests State Department vetting of the above
individuals by no later than April 13, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION165

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-03-20 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000165

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training.

2. Candidate name: Patrocino Rivas Ramirez
DOB: February 17, 1965
POB: Paraguari, Paraguay
Nationality: Paraguayan
Unit: Military Operations Directorate General
Description of training and assistance: Peace Operations course
Date of training and location: April 3 - 24, 2009, in
Monterrey, CA

3. Embassy requests State Department vetting of the above
individuals by no later than April 2, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION149

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-03-10 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000149

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan National Police that are intended recipients of
U.S. training. These individuals are scheduled to attend a
Crime Scene Management course March 23 - 29, 2009, at the
International Law Enforcement Academy in Lima, Peru.

2. Candidate name: Leonido Cristaldo Rodriguez
DOB: September 12, 1978
POB: San Patricio Misiones, Paraguay
Nationality: Paraguayan

3. Candidate name: Maria Rossana Chavez Leal
DOB: February 8, 1974
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Luis Alberto Goiburu Caceres
DOB: July 1, 1971
POB: Mbuyapey, Paraguay
Nationality: Paraguayan

5. Embassy requests State Department vetting of the above
individuals by no later than March 22, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION133

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-03-04 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000133

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training.

2. Candidate name: Selva Noemi Galeano Alvarenga
DOB: May 20, 1974
POB: ASUNCION
Nationality: Paraguayan
Unit: Internal Auditor Armed Forces Accounting Department
Date of training and location: Strategy and Defense
Policy course, April 6 - May 9, 2009, in Washington, D.C.

3. Candidate name: Blas Antonio Franco Ruiz Diaz
DOB: June 18, 1962
POB: Paraguari
Nationality: Paraguayan
Unit: N/A
Date of training and location: Combating Terrorism
Program course, May 12 - August 1, 2009, in Garmisch, Germany

4. Candidate name: Arnaldo Ramon Montiel Escobar
DOB: October 27, 1981
POB: Carapegua
Nationality: Paraguayan
Unit: N/A
Date of training and location: Signal Basic Officer
course, May 6 - August 27, 2009, in Augusta, GA

5. Embassy requests State Department vetting of the above
individuals by no later than March 23, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: medwards@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION134

	SUBJECT
	HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN

	DATE
	2009-03-04 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000134

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377
E. 08 STATE 2059
F. 08 STATE 120113
G. 08 STATE 133384

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commander of the
Paraguayan security forces that is an intended recipient of
U.S. training and security assistance (refs A-D). Rojas
Fleitas is the commander of the Paraguayan Global Peace
Keeping Operations Multi-Role Engineering Company, which was
previously vetted as a unit (ref E-G).

2. Candidate name: Milciades Rojas Fleitas
DOB: April 25, 1961
POB: San Juan Bautista de Neembucu, Paraguay
Nationality: Paraguayan

3. Embassy requests State Department vetting of the above
unit commander by no later than March 20, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION117

	SUBJECT
	HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN

	DATE
	2009-02-24 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000117

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNIT COMMANDER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377
E. 06 ASUNCION 126986

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commander of the
Paraguayan security forces that is an intended recipient of
U.S. training and security assistance (refs A-D). Ramon
Benitez is the newly named commander of the Paraguayan Joint
Rapid Response Detachment (DCEI), which was previously vetted
as a unit (ref E). Benitez is also scheduled to attend the
Joint Operations course at Fort Benning, GA, March 10 - May
23, 2009.

2. Candidate name: Ramon Ernesto Benitez Amarilla
DOB: August 8, 1961
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: DCEI

3. Embassy requests State Department vetting of the above
unit commander by no later than March 9, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION112

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-02-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000112

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training.

2. Candidate name: Carlos Jorge Godoy Uriarte
DOB: January 15, 1959
POB: ASUNCION
Nationality: Paraguayan
Unit: Logistical Command
Date of training and location: Department Resource
Management & Logistic Training March 23 - May 21, 2009, in
Fort Benning, GA

3. Candidate name: Andres Nemesio Garay Mianiskoff
DOB: August 20, 1964
POB: Concepcion
Nationality: Paraguayan
Unit: Military Supreme Court Justice
Date of training and location: Human Rights Instructor
April 14 - May 28, 2009, in Fort Benning, GA

4. Embassy requests State Department vetting of the above
individuals by no later than March 9, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
assistant Jonathan Janik, telephone: 011-595-21-213-715,
e-mail: janikjs@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION94

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-02-12 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000094

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces who are intended recipients of
U.S. training March 9 - 20, 2009 in Lima, Peru.

2. Candidate name: Hugo Christian Grance
DOB: September 25,1974
POB: Fernando De La Mora
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

3. Candidate name: Luis Jorge Villalba Caballero
DOB: December 15, 1981
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

4. Candidate name: Romilio Javier Orue Dure
DOB: February 25, 1983
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

5. Candidate name: Enrique Omar Mendoza Duarte
DOB: March 30, 1977
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

6. Candidate name: Julia Elena Galeano Delgado
DOB: October 14, 1970
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

7. Candidate name: Monica Aurelia Acosto de Astorga
DOB: January 24, 1969
POB: ASUNCION
Nationality: Paraguayan
Unit: Policia Nacional Paraguayo

8. Embassy requests State Department vetting of the above
individuals by no later than March 2, 2009, so that the
planned training and material support can move forward.

9. POC for this request is Embassy ASUNCION Human Rights
Officer Jonathan Janik, telephone: 011-595-21-213-715,
e-mail: janikjs@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	09ASUNCION68

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-02-05 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000068

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training.

2. Candidate name: Adalberto Garcete
DOB: February 27, 1957
POB: ASUNCION
Nationality: Paraguayan
Unit: Sovereign Challenge Program
Date of training and location: March 9 - March 19, 2009
in Walton Beach, FL
(GENERAL ADALBERTO GARCETE – NEGOU QUE MADURO TENHA ICITADO REVOLTA, PASSADO PARA A RESERVA)

3. Embassy requests State Department vetting of the above
individual by no later than February 23, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Jonathan Janik, telephone: 011-595-21-213-715,
e-mail: janikjs@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION59

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-02-02 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000059

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training.

2. Candidate name: Christian Saturnino Centurion Gimenez
DOB: April 8, 1977
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: English Army Laboratory Instructor
Description of training and assistance: Legal Aspects
Combating Terrorism
Date of training and location: March 4 - April 9, 2009,
in Newport, RI

3. Embassy requests State Department vetting of the above
individual by no later than February 15, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION49

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-01-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000049

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that is an intended recipient of
U.S. training.

2. Candidate name: Felix Raul Benitez Velazquez
DOB: February 18, 1974
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Army Infantry
Description of training and assistance: Peace Operations
Course
Date of training and location: February 11 - May 28,
2009, at Fort Benning, GA

3. Embassy requests State Department vetting of the above
individual by no later than February 6, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION50

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-01-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000050

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend a
Joint Operations course at Fort Benning, GA, March 10 - May
23, 2009.

2. Candidate name: Aldo Daniel Ozuna Recalde
DOB: August 8, 1961
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Military Command School

3. Candidate name: Manuel Enrique Galeano Sanchez
DOB: March 1, 1967
POB: Yaguaron, Paraguay
Nationality: Paraguayan
Unit: Army

4. Candidate name: Jose Maria Balbuena Samudio
DOB: February 6, 1967
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Army

5. Embassy requests State Department vetting of the above
individuals by no later than February 16, 2009, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION51

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-01-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000051

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals will attend the ICT Alumni
Event from SOUTHCOM in Miami, FL February 15-23, 2009.

2. Candidate name: Marcos Miranda
DOB: October 18, 1962
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Military Intelligence

3. Candidate name: Oscar Noguera
DOB: February 15, 1962
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Armed Forces Command

4. Embassy requests State Department vetting of the above
individuals by no later than February 11, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION30

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2009-01-14 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000030

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that is an intended recipient of
U.S. training.

2. Candidate name: Teresa Concepcion Britez Maidana
DOB: June 7, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Army
Description of training and assistance: Captain's Career
Course
Date of training and location: January 20 - June 4, 2009,
at Fort Benning, GA

3. Embassy requests State Department vetting of the above
individual by no later than January 19, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	09ASUNCION10

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2009-01-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000010

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Alvaro Lopez Cattebecke
DOB: December 15, 1979
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Air Force First Brigade
Description of training and assistance: IP Instrument
Procedures Course
Date of training and location: May 19 - August 27, 2009,
at Lackland AFB, Texas

3. Candidate name: Alberto Recalde Sanabria
DOB: January 1, 1971
POB: Luque, Paraguay
Nationality: Paraguayan
Unit: Air Force First Brigade
Description of training and assistance: A/C Structure
Maintenance Technique
Date of training and location: May 12 - August 9, 2009,
at Lackland AFB, Texas

4. Embassy requests State Department vetting of the above
individuals by February 1, 2009, so that the planned training
and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	08ASUNCION855

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-12-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000855

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training.

2. Candidate name: Cesar Eduardo Frutos Casco
DOB: May 8, 1977
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Air Force First Brigade
Description of training and assistance: Aircraft
Maintenance Officer course
Date of training and location: January 26 - May 9, 2009,
at Sheppard AFB in Texas

3. Embassy requests State Department vetting of the above
individual by January 9, 2009, so that the planned training
and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	08ASUNCION856

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2008-12-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000856

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training.

2. Candidate name: Eduardo Guillen Paez
DOB: October 13, 1961
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Joint Rapid Response Unit (DCEI)
Description of training and assistance: Special
Operations Combating Terrorism Course
Date of training and location: January 8 - June 3, 2009,
at Wright Patterson AFB

3. Embassy requests State Department vetting of the above
individual by no later than January 5, 2009, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

FITZPATRICK

	ID
	08ASUNCION796

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-11-28 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000796

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend the
Strategy and Defense Policy Course in Washington, D.C. from
February 15, 2009, through March 14, 2009.

2. Candidate name: Carlos Alfredo Escobar Espinola
DOB: January 31, 1968
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Unit: Penal judge

3. Candidate name: Patricia Raquel Vargas Quiroz
DOB: November 17, 1980
POB: Fernando de la Mora, Paraguay
Nationality: Paraguayan
Unit: Penal judge

4. Embassy requests State Department vetting of the above
individuals by no later than January 14, 2009, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Ayalde

	ID
	08ASUNCION775

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-11-18 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000775

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipients of
U.S. training.

2. Candidate name: Williams Celestino Lezcano Irala
DOB: July 9, 1976
POB: Yaguaron, Paraguay
Nationality: Paraguayan
Unit: Air Force Aeronautics Teaching Institute
Description of training and assistance: Basic English
Instructor Course
Date of training and location: December 15, 2008 - July
12, 2009, in San Antonio, TX

3. Embassy requests State Department vetting of the above
individual by no later than December 1, 2008, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Ayalde

	ID
	08ASUNCION734

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-10-31 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000734

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Nicolas Angel Narvaez Retamozo
DOB: June 9, 1970
POB: Alto Parana, Paraguay
Nationality: Paraguayan
Unit: Paraguayan Air Force
Description of training: Command and General Staff College
Date of training and location: December 1, 2008 -
December 12, 2009, in Fort Leavenworth, Kansas

3. Embassy requests State Department vetting of the above
individual by no later than November 10, 2008, so that the
planned training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Fitzpatrick

	ID
	08ASUNCION735

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-10-31 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000735

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training and/or security assistance.

2. Candidate name: Nelson Raul Valdez Martinez
DOB: June 10, 1980
POB: La Pastora-Coronel Oviedo, Paraguay
Nationality: Paraguayan
Unit: Paraguayan Air Force
Description of training and assistance: Initial Entry
Rotary Wing Training
Date of training and location: January 15 - August 5,
2009, in Fort Rucker, Alabama

3. Candidate name: Orlando Enrique Benitez Cabanas
DOB: March 24, 1974
POB: Guarambare, Paraguay
Nationality: Paraguayan
Unit: Paraguayan Air Force
Description of training and assistance: Captain's Career
Course
Date of training and location: January 10 - June 4, 2009

4. Candidate name: Oscar Orlando Otazu Sanchez
DOB: August 31, 1974
POB: Pedro Juan Caballero, Paraguay
Nationality: Paraguayan
Unit: Paraguayan Air Force
Description of training and assistance: Captain's Career
Course
Date of training and location: January 10 - June 4, 2009

5. Embassy requests State Department vetting of the above
individuals by no later than December 1, 2008, so that the
planned training and material support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Fitzpatrick

	ID
	08ASUNCION712

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-10-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000712

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are police officers with
the National Police who are scheduled to attend the
International Law Enforcement Academy (ILEA) Advanced
Management Course in Roswell, New Mexico, November 24 -
December 19, 2008.

2. Candidate name: Alfredo Pineda
DOB: August 15, 1958
POB: Capiata, Paraguay
Nationality: Paraguayan

3. Candidate name: Wigberto Hipolito Duarte Orella
DOB: August 13, 1960
POB: Paraguari, Paraguay
Nationality: Paraguayan

4. Candidate name: Ruben Oporto Sanchez
DOB: March 31, 1970
POB: Belen, Paraguay
Nationality: Paraguayan

5. Candidate name: Angel Franco Munoz
DOB: May 31, 1970
POB: Ybycui, Paraguay
Nationality: Paraguayan

6. Candidate name: Victor Franco Farina
DOB: February 21, 1976
POB: San Juan Bautista Misiones, Paraguay
Nationality: Paraguayan

7. Embassy requests State Department vetting of the above
individuals by no later than November 7, 2008, so that the
planned training and material support can move forward.

8. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION713

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2008-10-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED//FOR OFFICIAL USE ONLY

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000713

SENSITIVE
SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. (SBU) Embassy has reviewed its internal files and records
in accordance with standardized vetting procedures, and finds
no credible derogatory information on the following member of
the Paraguayan security forces that is an intended recipient
of U.S. training.

2. (SBU) Candidate name: Federico Acuna Araujo
DOB: January 1, 1959
POB: San Pedro de Parana, Paraguay

Nationality: Paraguayan
Unit: National Police
Description of training and assistance: International
Association of Chiefs of Police Conference
Date of training and location: November 7 - 12, 2008, in
San Diego, California

3. (SBU) Mr. Acuna became Paraguay's National Police
commissioner on August 15. At the time of his nomination,
rumors surfaced that he had mismanaged money while serving as
head of the Police Hospital board years ago. These rumors
did not lead to any formal criminal charges, and were taken
into consideration by the new Paraguayan government before it
nominated Mr. Acuna to serve as police commissioner. In
post's view, the rumors are unsubstantiated and likely
politically motivated. Post notes that incoming President
Lugo reached down in the ranks to select Mr. Acuna due to a
lack of confidence that higher ranking police officials would
implement the modernization and anti-corruption reforms that
President Lugo was specifically elected to address. Post has
no further derogatory information about this candidate.

4. (U) Embassy requests State Department vetting of Mr. Acuna
by no later than November 3, 2008, so that the planned
training and material support can move forward. Post
apologizes for the short turnaround time as post was only
informed today of the requirement for Washington vetting on
this proposed candidate.

5. (U) POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION675

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-10-02 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000675

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training assistance. These individuals from the
Paraguayan National Police are planning to attend the "Senior
Official Trafficking in Persons Awareness" workshop scheduled
for October 27 - 31, 2008, at the International Law
Enforcement Academy (ILEA) in Lima, Peru.

2. Candidate name: Monica Aurelia Acosta de Astorga
DOB: January 24, 1969
POB: Paraguay
Nationality: Paraguayan

3. Candidate name: Jose Anthony Portillo Martinez
DOB: February 8, 1983
POB: Paraguay
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
individuals by no later than October 17, 2008, so that the
planned training and material support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION655

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-09-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000655

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These members of Paraguay's National
Anti-Drug Secretariat (SENAD) are scheduled to attend K-9
training in San Salvador, El Salvador October 6 - December
12, 2008.

2. Candidate name: Adan Wilfredo Acosta
DOB: May 6, 1976
POB: Belen, Paraguay
Nationality: Paraguayan

3. Candidate name: Panfilo Canete
DOB: June 1, 1974
POB: Santa Elena, Paraguay
Nationality: Paraguayan

4. Candidate name: Aldo Ramon Figueredo
DOB: February 20, 1978
POB: Curuzu Esteban, Paraguay
Nationality: Paraguayan

5. Candidate name: Alfredo Ramon Escobar
DOB: November 4, 1970
POB: Puerto Casado, Paraguay
Nationality: Paraguayan

6. Embassy requests State Department vetting of the above
individuals by no later than October 1, 2008, so that the
planned training and material support can move forward.

7. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION629

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-09-09 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000629

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Carlos Humberto Benitez Gonzalez
DOB: February 2, 1971
POB: San Juan Neponuceno, Paraguay
Nationality: Paraguayan
Unit: Police Anti-Terrorism Unit (SEPRINTE)
Description of training and assistance: Counter-Terrorism
Awareness Program
Date of training and location: September 21 - 25, 2008,
in Washington, D.C. and Boston, Massachusetts

3. Embassy requests State Department vetting of the above
individual by no later than September 16 so that the planned
training and material support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION625

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2008-09-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000625

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces who is an intended recipient of
U.S. training and/or security assistance.

2. Candidate name: Cristhian Ariel Fernandez Frutos
DOB: June 8, 1980
POB: Valenzuela, Paraguay
Nationality: Paraguayan
Unit: Air Transport Group
Description of training and assistance: Aircraft
Maintenance Officer course
Date of training and location: September 23 - December
12, 2008 in San Antonio, TX

3. Embassy requests State Department vetting of the above
individual so that the planned training and material support
can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION626

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-09-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000626

SIPDIS

STATE FOR WHA/BSC LSALES AND CCROFT, WHA/AND, DRL/BA, AND
INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training at the Center for Hemispheric Defense Studies
scheduled from October 18 to November 7, 2008.

2. Candidate name: Juan Alberto Beranger
DOB: Cesar Atilo Da Rosa Lopez
POB: Buenos Aires, Argentina
Nationality: Paraguayan

3. Candidate name: Cesar Atilio Da Rosa Lopez
DOB: May 7, 1958
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Elisa Aguayo Rolon
DOB: May 23, 1965
POB: Primero de Marzo, Paraguay
Nationality: Paraguayan

5. Candidate name: Juan Eliseo Torres Alarcon
DOB: July 14, 1949
POB: ASUNCION, Paraguay
Nationality: Paraguayan

6. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

7. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION599

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-08-28 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000599

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training.

2. Candidate name: Adrian Meza Martinez
DOB: September 8, 1978
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: Structural
Maintenance Technician
Date of training: September 9 - December 12, 2008

3. Candidate name: Julia Esperanza Jacquet Monges
DOB: April 4, 1987
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Latin American
Cadet Initiative
Date of training: October 14 - November 1, 2008

4. Candidate name: Claudia Liliana Martinez Barrientos
DOB: July 30, 1987
POB: Aregua, Paraguay
Nationality: Paraguayan
Description of training and assistance: Latin American
Cadet Initiative
Date of training: October 14 - November 1, 2008

5. Candidate name: Juan Angel Almiron Maidana
DOB: January 26, 1966
POB: Villarrica, Paraguay
Nationality: Paraguayan
Description of training and assistance: Medical
Assistance Course
Date of training: October 1 - November 7, 2008

6. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

7. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION562

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-08-12 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000562

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. They are scheduled to attend the 12th session
of the Latin American Law Enforcement Executive Development
Seminar (LALEEDS), September 8 - 26, 2008, at the FBI
National Academy in Quantico, Virginia.

2. Candidate name: Nestor Baez Sosa
DOB: February 27, 1957
POB: San Pedro del Ycuamandyyu, Paraguay
Nationality: Paraguayan

3. Candidate name: Edgar Sixto Britez Britez
DOB: July 12, 1960
POB: Carapegua, Paraguay
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

AYALDE

	ID
	08ASUNCION555

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-08-08 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000555

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, INR/IAA,
INL/C/CJ FOR LDIAZ-RODRIGUEZ, SAN SALVADOR FOR INL

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals are scheduled to attend the
Law Enforcement Management Training Program September 1 -
October 10, 2008, at the Internatinal Law Enforcement Academy
in San Salvador, El Salvador.

2. Candidate name: Sandra Quinonez
DOB: November 4, 1968
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Francisco Ayala
DOB: October 4, 1973
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Genaro Barreto
DOB: January 17, 1962
POB: Coronel Oviedo, Paraguay
Nationality: Paraguayan

5. Candidate name: Hermes Dario Quintana Zorrilla
DOB: April 13, 1964
POB: Villarrica, Paraguay
Nationality: Paraguayan

6. Candidate name: Felix Augusto Benitez Gamarra
DOB: January 5, 1963
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Candidate name: Justo Pastor Benitez Ruiz
DOB: May 10, 1964
POB: Paraguari, Paraguay
Nationality: Paraguayan

8. Candidate name: Vidal Ramon Galeano Peralta
DOB: April 27, 1966
POB: Pedro Juan Caballero, Paraguay
Nationality: Paraguayan

9. Candidate name: Brigido Ernesto Ojeda Baez
DOB: October 8, 1972
POB: ASUNCION, Paraguay
Nationality: Paraguayan

10. Candidate name: Edelio Celso Loreiro Baez
DOB: May 7, 1973
POB: Pedro Juan Caballero, Paraguay
Nationality: Paraguayan

11. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

12. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

BEED

	ID
	08ASUNCION531

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN

	DATE
	2008-07-31 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000531

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBER OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that is an intended recipient of
U.S. training.

2. Candidate name: Ricardo Preda
DOB: November 27, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Legal Aspects of
Combating Terrorism
Date of training: September 22 - 26, 2008

3. Embassy requests State Department vetting of the above
person so that the planned training and material support can
move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION532

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-07-31 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000532

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 07 STATE 110255
B. 07 ASUNCION 560
C. ASUNCION 400
D. 05 STATE 225765
E. 03 STATE 3491
F. 99 STATE 103806
G. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit commanders of
the Riverine Customs Unit (DETAVE) of the Paraguayan security
forces that are intended recipients of U.S. training. This
cable requests that the Department re-vet DETAVE Operations
Commander Epifanio Gonzalez Lopez, who was previously vetted
on August 8, 2007 (refs A and B), and DETAVE Investigations
Commander Alejandro Benitez Romero, who has never been
vetted. DETAVE is scheduled to participate in a Joint
Combined Exercise Training with USSOUTHCOM'S Naval Special
Warfare Unit from August 20, 2008, until October 7, 2008 (ref
C).

2. Candidate name: Epifanio Gonzalez Lopez
DOB: April 1, 1959
POB: Isla Yacyreta, Paraguay
Nationality: Paraguayan

3. Candidate name: Alejandro Benitez Romero
DOB: April 24, 1960
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

5. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION468

	SUBJECT
	HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN

	DATE
	2008-07-09 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000468

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - MEMBERS OF PARAGUAYAN
SECURITY FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following members of the
Paraguayan security forces that are intended recipients of
U.S. training. These individuals from Paraguay's drug
enforcement agency (SENAD) plan to attend the "Action
Integral" PO/IO Crisis Management Planning Exercise scheduled
for July 21 in ASUNCION, Paraguay.

2. Candidate name: Carmen Avalos
DOB: July 6, 1980
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Francisco Ayala
DOB: February 24, 1985
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Karina Ocampos
DOB: April 13, 1985
POB: ASUNCION, Paraguay
Nationality: Paraguayan

5. Candidate name: Ignacio Soasa Pineda
DOB: September 30, 1973
POB: Formosa, Argentina
Nationality: Paraguayan

6. Candidate name: Guido Pastor Riquelme Villasboa
DOB: October 9, 1973
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Candidate name: Andrea Karina Morti
DOB: August 3, 1984
POB: ASUNCION, Paraguay
Nationality: Paraguayan

8. Candidate name: Lorent Tabeada Aguilar
DOB: July 18, 1985
POB: ASUNCION, Paraguay
Nationality: Paraguayan

9. Candidate name: Lidia Fernandez
DOB: February 26, 1987
POB: Caaguazu, Paraguay
Nationality: Paraguayan

10. Candidate name: Dante Medina
DOB: January 3, 1975
POB: ASUNCION, Paraguay
Nationality: Paraguayan

11. Candidate name: Alejandro Rodriguez
DOB: July 2, 1981
POB: ASUNCION, Paraguay
Nationality: Paraguayan

12. Candidate name: Celso Gimenez
DOB: July 2, 1981
POB: ASUNCION, Paraguay
Nationality: Paraguayan

13. Candidate name: Oscar Marcial Chamorro Leon
DOB: October 17, 1972
POB: ASUNCION, Paraguay
Nationality: Paraguayan

14. Candidate name: Edgar Ramon Benitez Amarilla
DOB: June 22, 1978
POB: Concepcion, Paraguay
Nationality: Paraguayan

15. Candidate name: Luis Maria Sapriza Melgarejo
DOB: December 10, 1979
POB: ASUNCION, Paraguay
Nationality: Paraguayan

16. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

17. POC for this request is Embassy ASUNCION Human Rights

Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION463

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-07-07 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000463

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that are intended recipients of
U.S. security assistance.

2. Candidate name: Benigno David Fernandez Dominguez
DOB: February 1, 1985
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Jungla Commando
Course, Bogota, Colombia
Date of training: July 21 - November 30, 2008

3. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION456

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-07-03 00:00:00

	CLASSIFICATION
	UNCLASSIFIED//FOR OFFICIAL USE ONLY

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000456

SENSITIVE
SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. ASUNCION 446
B. 05 STATE 225765
C. 03 STATE 3491
D. 99 STATE 103806
E. 99 STATE 85377

1. (U) Embassy reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
information regarding human rights violations for Javier
Hernan Benitez Duarte (DOB November 14, 1979; POB ASUNCION,
Paraguay; Nationality: Paraguayan). Mr. Benitez Duarte is a
member of the Paraguayan Air Force's Helicopter and Air
Transport Group currently undergoing vetting as a unit (ref
A). U.S. military personnel plan to provide training and
security assistance to the unit on August 20, 2008. Based on
available information at Post, Post believes that Mr. Benitez
should be vetted with his unit so that the planned training
and material support can move forward.

2. (SBU) Embassy wishes to inform the Department that it
found potentially derogatory information about Mr. Benitez
when it reviewed its internal files and records. Mr. Benitez
is a possible match to a Consular hit on a Paraguayan
national named Javier Benitez (no DOB), who is referenced in
a classified State Department document (serial number TIDE
278775) created March 21, 2005, and last modified February
23, 2008. Embassy cannot access this file to verify whether
he is the individual identified with this document. Were Mr.
Benitez to apply for a U.S. visa, Post's Consular section
would need to verify with the Bureau of Consular Affairs that
he is not a match prior to issuing his visa. Because Mr.
Benitez will receive U.S. training and security assistance in
Paraguay and will not travel to the United States, he does
not need to apply for a U.S. visa.

3. (U) Please advise Embassy whether this individual has been
cleared for training. POC for this request is Embassy
ASUNCION Human Rights Officer Michael Edwards, telephone:
011-595-21-213-715, e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION445

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-07-01 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000445

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that is an intended recipient of
U.S. training.

2. Candidate name: Marcelino Antonio Marino Marecos
DOB: April 15, 1976
POB: Caapucu, Paraguay
Nationality: Paraguayan
Description of training and assistance: Spanish Air
Mission Command, Fort Rucker, Alabama
Dates of training: July 30 - August 26, 2008

3. Embassy requests State Department vetting of the above
individual so that the planned training and material support
can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION418

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-06-24 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000418

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following member of the
Paraguayan security forces that are intended recipients of
U.S. training and/or security assistance.

2. Candidate name: Cristian Luis Villalba Vega
DOB: August 18, 1982
POB: Concepcion, Parauay
Nationality: Paraguayan
Description of training and assistance: Jungle Commando
Course, Bogota, Colombia
Date of training: July 21 - November 30, 2008

3. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION409

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-06-23 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000409

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following unit of the
Paraguayan security forces that is an intended recipient of
U.S. training and security assistance. The unit is scheduled
to participate in the deployment validation field training
exercise July 7 - 17, 2008, in ASUNCION, Paraguay.

2. Candidate name: Ruben Dario Pena Weisensee
DOB: October 1, 1959
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Carlos Javier Casco Prujel
DOB: December 10, 1961
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Edelio E. Forneron M.
DOB: September 5, 1961
POB: San Ignacio Misiones
Nationality: Paraguayan

5. Candidate name: Claudio Rene Roman Alvarenga
DOB: September 12, 1968
POB: ASUNCION, Paraguay
Nationality: Paraguayan

6. Candidate name: Carlos Adriano Diaz Caceres
DOB: January 18, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Candidate name: Hugo Daniel Ayala Urbieta
DOB: September 23, 1974
POB: ASUNCION, Paraguay
Nationality: Paraguayan

8. Candidate name: Juan Bernardino Vargas Amigo
DOB: March 31, 1975
POB: ASUNCION, Paraguay
Nationality: Paraguayan

9. Candidate name: Dionicio Ramirez Rolon
DOB: October 9, 1975
POB: ASUNCION, Paraguay
Nationality: Paraguayan

10. Candidate name: Ricardo Manuel Montiel
DOB: February 7, 1979
POB: Puerto Pinasco, Paraguay
Nationality: Paraguayan

11. Candidate name: Edgar Domingo Vega Fernandez
DOB: August 4, 1981
POB: Paraguari, Paraguay
Nationality: Paraguayan

12. Candidate name: Jorge Jose Emilio Mendez Vera
DOB: April 23, 1982
POB: Capiata, Paraguay
Nationality: Paraguayan

13. Candidate name: David Gimenez Zarza
DOB: June 4, 1982
POB: ASUNCION, Paraguay
Nationality: Paraguayan

14. Candidate name: Robert Alfredo Benitez Cardozo
DOB: December 20, 1982
POB: Capiata, Paraguay
Nationality: Paraguayan

15. Candidate name: Gustavo Rafael Antunez Rotela
DOB: October 25, 1967
POB: Juan de Mena, Paraguay
Nationality: Paraguayan

16. Candidate name: Milciades Javier Osorio Benitez
DOB: December 10, 1976
POB: Beterete-Cue, Paraguay
Nationality: Paraguayan

17. Candidate name: Alcides Ruben Torales Medina

DOB: March 15, 1976
POB: Acahay, Paraguay
Nationality: Paraguayan

18. Candidate name: Arnaldo Alexis Valdez Baez
DOB: February 19, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan

19. Candidate name: Hermes Gonzalez Ojeda
DOB: September 15, 1975
POB: Puerto Vallemi, Paraguay
Nationality: Paraguayan

20. Candidate name: Felix Adolfo Almiron Vega
DOB: February 27, 1973
POB: ASUNCION, Paraguay
Nationality: Paraguayan

21. Candidate name: Nielsen Teodoro Benitez Fernandez
DOB: April 28, 1971
POB: ASUNCION, Paraguay
Nationality: Paraguayan

22. Candidate name: Aldo Artenio Espinola Benitez
DOB: March 14, 1977
POB: Caazapa, Paraguay
Nationality: Paraguayan

23. Candidate name: Cesar Ramon Cuevas Ocampos
DOB: December 1, 1970
POB: ASUNCION, Paraguay
Nationality: Paraguayan

24. Candidate name: Nestor Fabian Gonzalez Gimenez
DOB: July 7, 1976
POB: ASUNCION, Paraguay
Nationality: Paraguayan

25. Candidate name: Paublino Antonio Martinez G.
DOB: June 22, 1976
POB: Dr. J.M. Frutos, Paraguay
Nationality: Paraguayan

26. Candidate name: Victor Manuel Colman Gonzalez
DOB: April 25, 1981
POB: Pirebebuy, Paraguay
Nationality: Paraguayan

27. Candidate name: Oscar David Filartiga
DOB: July 10, 1982
POB: ASUNCION, Paraguay
Nationality: Paraguayan

28. Candidate name: Aldo Andres Britez Finger
DOB: January 18, 1984
POB: Hohenau, Paraguay
Nationality: Paraguayan

29. Embassy requests State Department vetting of the above
persons so that the planned training and material support can
move forward.

30. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION396

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-06-17 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000396

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following individuals of the
Paraguayan security forces that are intended recipients of
U.S. training. The proposed candidates are scheduled to
attend Special Operations Forces Qualification Training in
Cerritos, Paraguay, from June 30 to September 19, 2008.

2. Candidate name: Domingo Centurion
DOB: December 19, 1981
POB: ASUNCION, Paraguay
Nationality: Paraguayan

3. Candidate name: Felipe Andres Candia Zorrilla
DOB: January 10, 1985
POB: ASUNCION, Paraguay
Nationality: Paraguayan

4. Candidate name: Carlos Cesar Carballo Parra
DOB: January 26, 1983
POB: ASUNCION, Paraguay
Nationality: Paraguayan

5. Candidate name: Carlos Ramon Portillo Gomez
DOB: September 3, 1977
POB: La Pastora, Paraguay
Nationality: Paraguayan

6. Candidate name: Clementino Achar Salinas
DOB: December 12, 1981
POB: ASUNCION, Paraguay
Nationality: Paraguayan

7. Candidate name: Blas Nolberto Cabrera Arevalos
DOB: May 6, 1983
POB: Pirebebuy, Paraguay
Nationality: Paraguayan

8. Candidate name: Lucas Arnaldo Esteche
DOB: October 18, 1984
POB: San Joaquin, Paraguay
Nationality: Paraguayan

9. Candidate name: Ricardo Armando Achar Salinas
DOB: December 6, 1983
POB: Luque, Paraguay
Nationality: Paraguayan

10. Candidate name: Jorge Justo Vera Cuevas
DOB: October 8, 1986
POB: ASUNCION, Paraguay
Nationality: Paraguayan

11. Candidate name: Jose Osmar Duarte Ramirez
DOB: March 31, 1987
POB: Quyquyho, Paraguay
Nationality: Paraguayan

12. Candidate name: Orlando Gaspar Lopez Staple
DOB: January 7, 1985
POB: Paraguari, Paraguay
Nationality: Paraguayan

13. Candidate name: Joel Ramon Vallejos Gamarra
DOB: August 30, 1987
POB: Caacupe, Paraguay
Nationality: Paraguayan

14. Candidate name: Cesar Armando Jara Benitez
DOB: January 25, 1982
POB: ASUNCION, Paraguay
Nationality: Paraguayan

15. Candidate name: Adelio Chamorro Duarte
DOB: March 1, 1986
POB: Caazapa, Paraguay
Nationality: Paraguayan

16. Candidate name: Felix Luis Cubilla Aguayo
DOB: October 11, 1983
POB: Yaguaron, Paraguay
Nationality: Paraguayan

17. Candidate name: Alcides Ovelar

DOB: February 29, 1984
POB: Caraguatay, Paraguay
Nationality: Paraguayan

18. Embassy requests State Department vetting of the above
individuals so that the planned training and material support
can move forward.

19. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION350

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-05-29 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000350

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765 B. 03 STATE 3491 C. 99 STATE 103806 D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following individual of the
Paraguayan security forces who is an intended recipients of
U.S. training.

2. Candidate name: Jose Javier Lopez Lopez
DOB: April 14, 1987
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Cadet, West Point
Military Academy
Date of training: June 25, 2008 - June 24, 2012

3. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION313

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-05-12 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000313

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765

B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following units (or person) of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance.

2. Candidate name: Angel Damian Sabino Chamorro Ortiz
DOB: October 27, 1950
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

3. Candidate name: Roberto Santander Miranda
DOB: June 1, 1977
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

4. Candidate name: Gustavo Gomez Comas
DOB: January 13, 1959
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

5. Candidate name: Calixto Ramon Cuevas Zarate
DOB: September 2, 1943
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

6. Candidate name: Eduardo Riveros Gavilan
DOB: October 13, 1964
POB: San Juan, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

7. Candidate name: Luis Alberto Galeano Perrone
DOB: April 3, 1955
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Inter-Agency
Coordination and Counter-Terrorism
Date of training: June 2 - 20, 2008

8. Candidate name: Fredy Federico Benitez
DOB: September 25, 1979
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Anti-Terrorism
for Practice and Special Reaction Team
Date of training: June 17 - August 27, 2008

9. Candidate name: Isabelino Coronel Portillo
DOB: October 12, 1978
POB: Chore, Paraguay
Nationality: Paraguayan
Description of training and assistance: Anti-Terrorism
for Practice and Special Reaction Team
Date of training: June 17 - August 27, 2008

10. Candidate name: Oscar Caballero Caceres
DOB: October 29, 1980
POB: Quiindy, Paraguay
Nationality: Paraguayan
Description of training and assistance: Anti-Terrorism
for Practice and Special Reaction Team
Date of training: June 17 - August 27, 2008

11. Candidate name: Diego Raul Torres Lesme
DOB: July 9, 1980
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Anti-Terrorism
for Practice and Special Reaction Team

Date of training: June 17 - August 27, 2008

12. Candidate name: Hugo Alcides Galvan Patino
DOB: February 11, 1970
POB: Roque Gonzalez, Paraguay
Nationality: Paraguayan
Description of training and assistance: NCO Professional
Military Education
Date of training: June 8 - 29, 2008

13. Candidate name: Felix Omar Ramirez Villalba
DOB: May 2, 1968
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: NCO Professional
Military Education
Date of training: June 8 - 29, 2008

14. Candidate name: Marcelo Napoleon W. Espinola Prieto
DOB: March 23, 1978
POB: Hernanderias, Paraguay
Nationality: Paraguayan
Description of training and assistance: Marine Leaders
World Conference
Date of training: June 5 - 16, 2008

15. Candidate name: Benigno Antonio Tellez Sanchez
DOB: May 3, 1954
POB: Puerto Rosario, Paraguay
Nationality: Paraguayan
Description of training and assistance: Marine Leaders
World Conference
Date of training: June 5 - 16, 2008

16. Candidate name: Claudelino Recalde Alfonso
DOB: March 13, 1956
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Marine Leaders
World Conference
Date of training: June 5 - 16, 2008

17. Candidate name: Julio Cesar Alvarez Delgado
DOB: July 9, 1958
POB: Paraguari, Paraguay
Nationality: Paraguayan
Description of training and assistance: Assistant
Commandant
Date of training: June 8 - 10, 2008

18. Candidate name: Jose Luis Cubilla
DOB: November 6, 1962
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Commandant
Sergeant Major
Date of training: June 8 - 10, 2008

19. Candidate name: Augusto Cattebeke Fretes
DOB: March 8, 1965
POB: Benjamin Aceval, Paraguay
Nationality: Paraguayan
Description of training and assistance: Counterdrug
Operations
Date of training: July 16 - September 23, 2008

20. Candidate name: Carlos Daniel Sotto Caceres
DOB: February 20, 1974
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Counterdrug
Operations
Date of training: July 16 - September 23, 2008

21. Candidate name: Leandro Jara Ortigoza
DOB: January 22, 1980
POB: Fernando de la Mora, Paraguay
Nationality: Paraguayan
Description of training and assistance: Counterdrug
Operations
Date of training: July 16 - September 23, 2008

22. Candidate name: Oscar Ignacio Cano Penayo
DOB: March 19, 1973
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Counterdrug
Operations
Date of training: July 16 - September 23, 2008

23. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

24. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

Cason

	ID
	08ASUNCION269

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-04-22 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000269

SIPDIS

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following units (or person) of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance.

2. Candidate name: Juvenal Benitez Mareco
DOB: April 7, 1959
POB: Maciel, Paraguay
Nationality: Paraguayan
Description of assistance: Unit commander of Paraguayan
military's rapid response unit (DCEI)
Date of assistance: Vetting clearance expires on May 31,
2008, and needs to be renewed

3. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

4. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

CASON

	ID
	08ASUNCION149

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-03-11 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000149

SIPDIS

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following persons of the
Paraguayan security forces that are intended recipients of
U.S. training and/or security assistance.

2. Candidate name: Zunilda Ines Alfonso Gonzalez
DOB: May 27, 1953
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: Advanced
Policy-making Seminar (APS)
Date of training: April 22 - 24, 2008

3. Candidate name: Rodrigo Alejandro Escobar Espinola
DOB: March 12, 1971
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Advanced
Policy-making Seminar (APS)
Date of training: April 22 - 24, 2008

4. Candidate name: Juan Antonio Pozzo Moreno
DOB: September 29, 1945
POB: ASUNCION, Paraguay
Nationality: Paraguayan
Description of training and assistance: Advanced
Policy-making Seminar (APS)
Date of training: April 22 - 24, 2008

5. Embassy requests State Department vetting of the above
units (or person) so that the planned training and material
support can move forward.

6. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

CASON

	ID
	08ASUNCION145

	SUBJECT
	HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY

	DATE
	2008-03-10 00:00:00

	CLASSIFICATION
	UNCLASSIFIED

	ORIGIN
	Embassy ASUNCION

	TEXT
	UNCLAS ASUNCION 000145

SIPDIS

SIPDIS

STATE FOR WHA/BSC KBEAMER, WHA/AND, DRL/BA, AND INR/IAA

E.O. 12958: N/A
TAGS: PHUM, MARR, MASS, PGOV, SOCI, PINS, SNAR, PA
SUBJECT: HUMAN RIGHTS REVIEW - UNITS OF PARAGUAYAN SECURITY
FORCES

REF: A. 05 STATE 225765
B. 03 STATE 3491
C. 99 STATE 103806
D. 99 STATE 85377

1. Embassy has reviewed its internal files and records in
accordance with standardized vetting procedures and finds no
derogatory information on the following units (or person) of
the Paraguayan security forces that are intended recipients
of U.S. training and/or security assistance.

2. Candidate name: Manual Rodriguez Sosa
DOB: March 4, 1968
POB: Luque, Paraguay
Nationality: Paraguayan
Description of training and assistance: Guest instructor
at WHINSEC
Date of training: March 26 - June 15, 2008

3. Candidate name: Juan Ramon Mendoza Otano
DOB: August 18, 1966
POB: Concepcion, Paraguay
Nationality: Paraguayan
Description of training and assistance: Guest instructor
at WHINSEC
Date of training: March 26 - June 15, 2008

4. Candidate name: Hugo Gilberto Aranda Chamorro
DOB: April 28, 1956
POB: Coronel Oviedo, Paraguay
Nationality: Paraguayan
Description of training and assistance: Non-Traditional
Threat Administration Conference
Date of training: April 14 - 18, 2008

5. Candidate name: Casimiro Marin Gonzalez
DOB: March 4, 1960
POB: Eusebio Ayala, Paraguay
Nationality: Paraguayan
Description of training and assistance: Non-Traditional
Threat Administration Conference
Date of training: April 14 - 18, 2008

6. Candidate name: Jorge Merardo Osorio Fernandez
DOB: June 8, 1961
POB: Santa Elena, Paraguay
Nationality: Paraguayan
Description of training and assistance: Non-Traditional
Threat Administration Conference
Date of training: April 14 - 18, 2008

7. Candidate name: Cibar Jesus Ezequiel Benitez Caceres
DOB: May 14, 1953
POB: Carapegua, Paraguay
Nationality: Paraguayan
Description of training and assistance: Career
Development and Civilian Functions in the Defense and
Security Sectors
Date of training: April 9 - 11, 2008

8. Embassy requests State Department vetting of the above
persons so that the planned training and material support can
move forward.

9. POC for this request is Embassy ASUNCION Human Rights
Officer Michael Edwards, telephone: 011-595-21-213-715,
e-mail: edwardsmg@state.gov.

Please visit us at http://www.state.sgov.gov/p/wha/ASUNCION

CASON

image3.wmf

08ASUNCIO

image1.wmf

09ASUNCIO

image2.wmf

08ASUNCIO

