

The Freedom of Information Act

What the Government Doesn't Want You to
Know, and How You Can Find Out

Presentation for:

**Conservative Political Action
Conference**

Washington, DC

February 27, 2009

Agenda

- JW: Investigations, Litigation
- History of FOIA
- Understanding and Using FOIA
- Requests, Denials, Appeals & Exemptions.
- Record Analysis & Exploitation.
- Examples, What Ifs, Q&A.

Judicial Watch

- Promotes transparency, integrity, accountability.
- In government, politics & the law.
- As an:
 - Educational foundation,
 - Public interest law firm,
 - Member of the media.
- Use of open records & open meetings laws.
- Fidelity to the Rule of Law.

History of FOIA

- 1955-65: John Moss, Donald Rumsfeld
- July 4, 1966: LBJ enacts FOIA
- 1972-74: Problems, Oversight Hearings
- 1996: “E-FOIA” amendments
- 2007: OPEN Government Act
- January 2009: Obama’s FOIA memorandum

FOIA Overview

- Can be used by anyone, regardless of citizenship.
- No requirement to show purpose or need.
- Must be in writing, including fax/email.

FOIA Overview

- All executive agencies are subject to FOIA, including EOP & independent regulators.
- Not subject to FOIA:
 - Congress & the Courts.
 - Personal staff of the President.
 - State & local governments (State laws).
 - Private entities/corporations.

FOIA Overview

- A proper request:
 - Reasonably describes the records sought.
 - Complies with the agency's published regulations.
 - Requester should always clearly state contact info for clarification.

FOIA Overview

- Who can make a request?
 - “Any person.”
 - Individuals, corporations, associations, state & local governments, foreign governments.
- Exceptions -- those not permitted:
 - Federal agencies.
 - Fugitives.
 - Foreign governments re: intelligence.

FOIA Overview

- What is an agency record?
 - Created or obtained by an agency.
 - Under agency control.
 - Includes paper, tapes, digital, photo, video, electronic, etc.
 - Must provide in form requested if “readily reproducible.”

FOIA Overview

- Time Limits
 - 20 working days to respond.
 - One 10 working day extension for:
 - Searching/collecting records from other offices.
 - Voluminous responsive records.
 - Consultation with another agency/component.
 - Agencies can NOT charge fees on overdue FOIAs

FOIA Overview

- New time limit “circumstances”:
 - Unusual -- involves field offices, voluminous records, or consultation with 2(+) components or an outside agency.
 - Exceptional -- involves workload excuses tied to demonstrating backlog reduction - OR - requester refusal to reasonably modify/clarify a request or time frame.

FOIA Overview

- Expedited Processing
 - Compelling need -- imminent threat to life or physical safety of an individual.
 - Urgency to inform the public concerning FedGov activity from a requester primarily engaged in disseminating information.
 - Agencies can create other standards.

FOIA Overview

- The Search for Records
 - Reasonably calculated to locate responsive records.
 - Not locating all requested records does not cast doubt on an otherwise reasonable search.
 - Applies to electronic records as well.
 - “Consultations” & “Referrals.”

FOIA Overview

- Administrative Appeals.
 - Designated agency official reviews procedure.
 - All or part of request denied, or no responsive records located.
- Judicial Review.
 - Lawsuit in US District Court.
 - Your locality.
 - District of Columbia.

FOIA Overview

■ Fees

- Agencies may charge reasonable direct costs.
- OMB established a uniform fee schedule.
- Types:
 - Search
 - Review (commercial requesters only)
 - Duplication
- Time limit violation voids assessment.

FOIA Overview

- More re: Fees
 - News media & non-profits:
 - Acknowledgment of evolution of news delivery.
 - Duplication fees only -- 100 free pages.
 - “Other”:
 - Search & duplication charges.
 - 2 hours & 100 pages free.
 - Payment in advance over \$250.

FOIA Overview

- Resources & References
 - Judicial Watch Open Records Project.
 - JW Website.
 - www.JudicialWatch.org
 - Department of Justice FOIA Guide.
 - www.usdoj.gov/oip
 - Reporters Committee for Freedom of the Press.
 - www.rcfp.org

Records Analysis & Exploitation

- You've got your records -- now what?
 - Goals of original request met?
 - Administrative and/or legal action.
 - Public education.
 - Reports, newsletters, etc.
 - Media opportunities
- The request in hindsight.
- “Externals” of record production.

Records Analysis & Exploitation

- Claims of Exemption.
 - 9 categories of information that may lawfully be exempt from disclosure.
 - 3 “exclusions” for law enforcement purposes.
 - Can be challenged in an appeal.
 - Challenged by judicial review.

Exemptions

- b(1) -- Classified information (“Glomar”).
- b(5) -- “deliberative process” or not available by law to a party in litigation with the agency.
- b(6) -- Privacy. “Personnel and medical files and similar files” where disclosure “would constitute a clearly unwarranted invasion of personal privacy.”
- b(7)-- Ongoing law enforcement (LE) proceedings.

Exclusions

- c(1) -- LE “Glomar”
- c(2) -- LE informant, unless officially confirmed
-- then releasable.
- c(3) -- Special category FBI records.

JW's "Open Records Project"

- Defining requirements & composing records request strategy.
- Identifying agencies, components, activities.
- Making the request.
- Record production review and analysis.
- Handling denials, exemptions & appeals process.
- Litigation

Discussion Period

- Examples
- What ifs
- Q&A
- FOIA “War Stories”

Contact:

Tegan Millspaw
Program Manager
tmillspaw@judicialwatch.org

Judicial Watch
501 School Street, SW
Washington, DC
Tel: 202-646-5172
Fax: 202-646-5199
www.JudicialWatch.org