SIDE BY SIDE COMPARISON OF THE STATUTORY FOIA EXEMPTIONS FOR OPERATIONAL FILES OF THE CIA, NIMA AND NRO AND THE PROPOSED NEW FOIA EXEMPTION FOR THE OPERATIONAL FILES OF THE NSA

Prepared by the National Security Archive

May 19, 2003

For Further Information Contact Meredith Fuchs (202) 994-7059 or Tom Blanton (202) 994-7068

Side by Side Comparison of FOIA Operational Files Exemptions

May 19, 2003

Page 7 of 7

	Provision
	CIA Op. File Exemption
50 USC sec. 431

(enacted 1984)
	NIMA Op. File Exemption
50 USC sec 403-5c

(enacted 1999)
	NRO Op. File Exemption
50 USC sec. 403-5e

(enacted 2002)
	Proposed NSA Op. File Exemption
	Comments

	Legislative Process

	Congressional hearings on impact of FOIA on CIA in 1977, 1979, 1980, 1982 1984.

Extensive committee reports issued by HPSCI, SSIC, and House Comm. on Gov’t Ops. reflecting legislative intent.

Specific explanation provided by CIA of recordkeeping system, FOIA searching, and diversion of resources.

Commitments to FOIA processing made by CIA.
	No hearings.

No agency commitments to FOIA processing.
	No hearings.

No agency commitments to FOIA processing.
	No hearings.

No agency commitments to FOIA processing or explanation of how existing FOIA requests would be affected.

No explanation for the details or methodology used in determining that NSA’s signals intelligence personnel are being diverted to FOIA processing.
	The intelligence agencies have different missions and distinctive organizations. The CIA documented its expenditure on FOIA processing, demonstrated how the exemption would not result in the narrowing of releasable documents, and committed to improve its FOIA processing.

Those NSA annual FOIA reports that are available to the Archive – 1998, 1999, and 2000 – list the total cost for the FOIA program (FOIA processing and litigation) as $1.3 million, $1.9 million, and $1 million respectively. Without some demonstration that there has been a change in its FOIA program or requests in recent years, it is hard to understand how the exemption will result in significant savings for the agency.

	Exemption
	Provides authority to exempt “operational files” from search, review, publication and disclosure pursuant to the FOIA.

	Language functionally identical.

	Language functionally identical.

	Language functionally identical.

	

	Definition of
Operational File
	“(1) files of the Directorate of Operations which document the conduct of foreign intelligence or counterintelligence operations or intelligence or security liaison arrangements or information exchanges with foreign governments or their intelligence or security services;

 (2) files of the Directorate for Science and Technology which document the means by which foreign intelligence or counterintelligence is collected through scientific and technical systems; and

 (3) files of the Office of Personnel Security which document investigations conducted to determine the suitability of potential foreign intelligence or counterintelligence sources;”

	“files of the National Imagery and Mapping Agency … concerning the activities of NIMA that before the establishment of NIMA were performed by the National Photographic Interpretation Center of the Central Intelligence Agency (NPIC), that document the means by which foreign intelligence or counterintelligence is collected through scientific and technical systems.”
	“files of the National Reconnaissance Office …that document the means by which foreign intelligence or counterintelligence is collected through scientific and technical systems.”
	“files of the National Security Agency … that document the means by which foreign intelligence or counterintelligence is collected through technical systems.”
	Proposed new FOIA exemption not limited to the analyst notes and technical targeting information that the NSA purportedly seeks to protect. Because designation of exempted files is in hands of the agency, proposal potentially reaches all records of the agency except for files containing solely disseminated intelligence reports (which are specifically excluded from the definition). A wide range of records could “document the means by which” intelligence is “collected through technical systems,” including records that concern the quality of intelligence gathering, policy decisions relating to intelligence gathering, NSA’s role in setting technical standards for communications systems that could eventually be the means for intelligence gathering. CIA provided explanation of records systems and illustration of what records would fall inside and outside exemption. NSA has done so only in oral and non-record statements. If the purpose is narrowly focused, then the statutory and report language should reflect that narrow purpose.
Proposed new FOIA exemption not limited to the specific directorates or offices within NSA that generate and maintain files concerning the setting up of SIGINT operations. CIA exemption is limited.
Proposed new FOIA exemption not limited to current operations creates potential black-hole for completed operations that may include historically valuable records.

No agency explanation provided that illustrates how exemption would affect pending FOIA requests.

	Files not included in Operational File Definition
	“files which are the sole repository of disseminated intelligence are not operational files.”

	“files which are the sole repository of disseminated intelligence are not operational files.”
	“files which are the sole repository of disseminated intelligence are not operational files.”
	“files which are the sole repository of disseminated intelligence are not operational files.”
	This provision suggests that disseminated intelligence reports are not excluded from the definition of operational files unless they are maintained in completely segregated files. This protection may be meaningless because it is not clear from the agency’s justification whether disseminated intelligence reports are maintained in this manner.

	Op. Files Still Subject to Search and Review
	· FOIA or Privacy Act requests by US Citizens and Lawful Residents for information about themselves.

· Any special activity the existence of which is not exempt from disclosure.

· “the specific subject matter of an investigation by the congressional intelligence committees, the Intelligence Oversight Board, the Department of Justice, the Office of General Counsel of the Central Intelligence Agency, the Office of Inspector General of the Central Intelligence Agency, or the Office of the Director of Central Intelligence for any impropriety, or violation of law, Executive order, or Presidential directive, in the conduct of an intelligence activity.”
	· FOIA or Privacy Act requests by US Citizens and Lawful Residents for information about themselves.

· Any special activity the existence of which is not exempt from disclosure.

· “the specific subject matter of an investigation by any of the following for any impropriety, or violation of law, Executive order, or Presidential directive, in the conduct of an intelligence activity:

(i) The Permanent Select Committee on Intelligence of the House of Representatives.

(ii) The Select Committee on Intelligence of the Senate.
 (iii) The Intelligence Oversight Board.

(iv) The Department of Justice.

(v) The Office of General Counsel of NRO.

(vi) The Office of the Director of NRO.”

	· FOIA or Privacy Act requests by US Citizens and Lawful Residents for information about themselves.

· Any special activity the existence of which is not exempt from disclosure.

· “the specific subject matter of an investigation by any of the following for any impropriety, or violation of law, Executive order, or Presidential directive, in the conduct of an intelligence activity: (i) The congressional intelligence committees. (ii) The Intelligence Oversight Board. (iii) The Department of Justice. (iv) The Office of General Counsel of NIMA.

(v) The Office of the Director of NIMA.”

	· FOIA or Privacy Act requests by US Citizens and Lawful Residents for information about themselves.

· Any special activity the existence of which is not exempt from disclosure.

· “the specific subject matter of an investigation for any impropriety, or violation of law, Executive order, or Presidential directive, in the conduct of an intelligence activity by: (i) The Permanent Select Committee on Intelligence of the House of Representatives. (ii) The Select committee on Intelligence of the Senate. (iii) The Intelligence Oversight Board. (iv) The Department of Justice. (v) the Office of General Counsel of NSA. (vi) the Office of the Director of NSA.”

	Proposed new FOIA exemption is not overridden by investigation by entities with monitoring or oversight responsibility related to the NSA: Senate Armed Services Committee, Information Security Oversight Office, Department of Defense Inspector General and Department of Defense General Counsel. Potentially gives agency a means of preventing such entities from effectively exercising their authority with respect to the NSA.

	Impact of dissemination of records from Operational files
	· Non operational files that contain information from operation files remain subject to search and review.

· The presence of operational file records in non-operational files does not change the FOIA-exempt status of the originating operational file.

· Records from operational files that have been disseminated to non-operational files or referenced in non operational files and have been returned to operational files for sole retention are subject to search and review.

	· Non operational files that contain information from operation files remain subject to search and review.

· The presence of operational file records in non-operational files does not change the FOIA-exempt status of the originating operational file.

· Records from operational files that have been disseminated to non-operational files or referenced in non operational files and have been returned to operational files for sole retention are subject to search and review.
	· Non operational files that contain information from operation files remain subject to search and review.

· The declassification of some of the information in an operational file does not affect the operational file as being exempt from search, review, publication and disclosure

· The presence of operational file records in non-operational files does not change the FOIA-exempt status of the originating operational file.

· Records from operational files that have been disseminated to non-operational files or referenced in non operational files and have been returned to operational files for sole retention are subject to search and review.
	· Non operational files that contain information from operation files remain subject to search and review.

· The declassification of some of the information in an operational file does not affect the operational file as being exempt from search, review, publication and disclosure

· The presence of operational file records in non-operational files does not change the FOIA-exempt status of the originating operational file.

· Records from operational files that have been disseminated to non-operational files or referenced in non operational files and have been returned to operational files for sole retention are subject to search and review.
	Impact of declassification never the subject to any explanation by agencies. This provision undercuts the entire rationale for the operational file exemption; if information in operational files can be properly declassified, then it is not true that the search of such files would never result in records releasable under the FOIA.

	Supersedure of Prior Law
	May not be superseded except by subsequent enactment citing and repealing or modifying provisions.

	Language functionally identical.

	Language functionally identical.

	Language functionally identical.

	

	Judicial Review
	Provides for limited judicial review of complaints that records have been improperly designated as operational files.

	Language functionally identical, although requires coordination with the Director of Central Intelligence.
	Language functionally identical, although requires coordination with the Director of Central Intelligence.
	Language functionally identical, although requires coordination with the Director of Central Intelligence.
	

	Decennial Review
	Provides for agency to review whether any exempted records may be removed from category of exempted files. Very limited judicial review available if agency alleged not to have conducted decennial review or not to have considered required criteria.
	Language functionally identical
	Language functionally identical
	Language functionally identical
	CIA had been required to report on feasibility of systemic review of declassification of information of historical value and its efforts at improving FOIA processing. No required reporting by NSA to Congress on implementation of operational files exemption is included in proposal.

Decennial review has proven cumbersome and ineffective. CIA has included as operational files internal histories of declassified operations, and there is no means of challenging that designation until next decennial review.

