

**Congressional
Research Service**

Informing the legislative debate since 1914

National Security Letters in Foreign Intelligence Investigations: A Glimpse at the Legal Background

name redacted

Senior Specialist in American Public Law

July 31, 2015

Congressional Research Service

7-....

www.crs.gov

RS22406

Summary

Five federal statutes authorize intelligence officials to request certain business record information in connection with national security investigations. The authority to issue these national security letters (NSLs) is comparable to the authority to issue administrative subpoenas. The USA PATRIOT Act (P.L. 107-56) expanded the authority under the original four NSL statutes and created a fifth. Thereafter, the authority was reported to have been widely used. Then, a report by the Department of Justice's Inspector General (IG) found that in its use of expanded USA PATRIOT Act authority the FBI had "used NSLs in violation of applicable NSL statutes, Attorney General Guidelines, and internal FBI policies," although it concluded that no criminal laws had been broken. A year later, a second IG report confirmed the findings of the first, and noted the corrective measures taken in response. A third IG report, critical of the FBI's use of exigent letters and informal NSL alternatives, noted that the practice had been stopped and related problems addressed.

The USA PATRIOT Improvement and Reauthorization Act (P.L. 109-177, and its companion, P.L. 109-178) amended the five NSL statutes to expressly provide for judicial review of both the NSLs and the confidentiality requirements that attend them. The sections were made explicitly subject to judicial enforcement and to sanctions for failure to comply with an NSL request or to breach NSL confidentiality requirements. Prospects of its continued use dimmed, however, after two lower federal courts held that the absolute confidentiality requirements and the limitations on judicial review rendered one of the NSL statutes constitutionally suspect.

The President's Review Group on Intelligence and Communications Technologies recommended several NSL statutory adjustments designed to eliminate differences between NSLs and court orders under the Foreign Intelligence Surveillance Act ("§215 orders"), including requiring pre-issuance judicial approval of NSLs. Instead in the USA FREEDOM Act, P.L. 114-23 (H.R. 2048), Congress opted to adjust the NSL judicial review provisions governing the nondisclosure requirements that may accompany NSLs. It also precludes the use of NSL authority for bulk collection of communications or financial records. Finally, it adjusts existing reporting requirements to permit recipients to publicly disclose the extent to which they have been compelled to comply with NSLs.

This is an abridged version of CRS Report RL33320, *National Security Letters in Foreign Intelligence Investigations: Legal Background*, without the footnotes, appendixes, and most of the citations to authority found in the longer report.

Contents

Background.....	1
NSL Amendments in the 109 th Congress	3
Inspector General’s Reports.....	3
NSLs in Court.....	4
Recommendations of the President’s Review Group.....	5
USA FREEDOM Act.....	5
Comparison of NSL Attributes	6

Tables

Table 1. Profile of the Current NSL Statutes	7
--	---

Contacts

Author Contact Information.....	8
---------------------------------	---

Background

National security letter (NSL) authority began with dissatisfaction with the exception to the privacy provisions of the Right to Financial Privacy Act (RFPA). Congress initially acted, without a great deal of analysis on the record, to be sure the exception was not too broadly construed. But the exception was just that, an exception. It was neither an affirmative grant of authority to request information nor a command to financial institutions to provide information when asked. It removed the restrictions on the release of customer information imposed on financial institutions by the Right to Financial Privacy Act, but it left them free to decline to comply when asked to do so.

[I]n certain significant instances, financial institutions [had] declined to grant the FBI access to financial records in response to requests under [S]ection 1114(a). The FBI informed the Committee that the problem occurs particularly in States which have State constitutional privacy protection provisions or State banking privacy laws. In those States, financial institutions decline to grant the FBI access because State law prohibits them from granting such access and the RFPA, since it permits but does not mandate such access, does not override State law. In such a situation, the concerned financial institutions which might otherwise desire to grant the FBI access to a customer's record will not do so, because State law does not allow such cooperation, and cooperation might expose them to liability to the customer whose records the FBI sought access.

Congress responded with passage of the first NSL statute as an amendment to the Right to Financial Privacy Act, affirmatively giving the FBI access to financial institution records in certain foreign intelligence cases. At the same time in the Electronic Communications Privacy Act, it afforded the FBI comparable access to the telephone company and other communications service provider customer information. Together the two NSL provisions afforded the FBI access to communications and financial business records under limited circumstances—customer and customer transaction information held by telephone carriers and banks pertaining to a foreign power or its agents relevant to a foreign counterintelligence investigation.

Both the communications provider section and the Right to Financial Privacy Act section contained nondisclosure provisions and limitations on further dissemination except pursuant of guidelines promulgated by the Attorney General. Neither had an express enforcement mechanism nor identified penalties for failure to comply with either the NSL or the nondisclosure instruction.

In the mid-1990s, Congress added two more NSL provisions—one permits NSL use in connection with the investigation of government employee leaks of classified information under the National Security Act; and the other grants the FBI access to credit agency records pursuant to the Fair Credit Reporting Act, under much the same conditions as apply to the records of financial institutions. The FBI asked for the Fair Credit Reporting Act amendment as a threshold mechanism to enable it to make more effective use of its bank record access authority:

FBI's right of access under the Right of Financial Privacy Act cannot be effectively used, however, until the FBI discovers which financial institutions are being utilized by the subject of a counterintelligence investigation. Consumer reports maintained by credit bureaus are a ready source of such information, but, although such report[s] are readily available to the private sector, they are not available to FBI counterintelligence investigators....

FBI has made a specific showing ... that the effort to identify financial institutions in order to make use of FBI authority under the Right to Financial Privacy Act can not only be time-consuming and resource-intensive, but can also require the use of investigative techniques—such as physical and electronic surveillance, review of mail covers, and canvassing of all banks in an area—that would appear to be more intrusive than the review of credit reports. H.Rept. 104-427, at 36 (1996).

The National Security Act NSL provision authorized access to credit and financial institution records of federal employees with security clearances who were required to give their consent as a condition for clearance. Passed in the wake of the Ames espionage case, it is limited to investigations of classified information leaks. As noted at the time,

The Committee believes [S]ection 801 will serve as a deterrent to espionage for financial gain without burdening investigative agencies with unproductive recordkeeping or subjecting employees to new reporting requirements.... The Committee recognizes that consumer credit records have been notoriously inaccurate, and expects that information obtained pursuant to this [S]ection alone will not be the basis of an action or decision adverse to the interest of the employee involved.

Both the Fair Credit Reporting Act section and the National Security Act section contain dissemination restrictions as well as safe harbor (immunity) and nondisclosure provisions. Neither has an explicit penalty for improper disclosure of the request, but the Fair Credit Reporting Act section expressly authorizes judicial enforcement.

The USA PATRIOT Act amended three of the four existing NSL statutes and added a fifth. In each of the three NSL statutes available exclusively to the FBI—the Electronic Communications Privacy Act section, the Right to Financial Privacy Act section, and the Fair Credit Reporting Act section (§505 of the USA PATRIOT Act)

- expanded FBI issuing authority beyond FBI headquarter officials to include the heads of the FBI field offices (i.e., Special Agents in Charge [SACs]);
- eliminated the requirement that the record information sought pertain to a foreign power or the agent of a foreign power;
- required instead that the NSL request be relevant to an investigation to protect against international terrorism or foreign spying; and
- added the caveat that no such investigation of an American can be predicated exclusively on First Amendment-protected activities.

The amendments allowed NSL authority to be employed more quickly (without the delays associated with prior approval from FBI headquarters) and more widely (without requiring that the information pertain to a foreign power or its agents).

Subsection 358(g) of the USA PATRIOT Act amended the Fair Credit Reporting Act to add a fifth and final NSL section, and the provision had one particularly noteworthy feature: it was available not merely to the FBI but to any government agency investigating or analyzing international terrorism:

Notwithstanding section 1681b of this title or any other provision of this subchapter, a consumer reporting agency shall furnish a consumer report of a consumer and all other information in a consumer's file to a government agency authorized to conduct investigations of, or intelligence or counterintelligence activities or analysis related to,

international terrorism when presented with a written certification by such government agency that such information is necessary for the agency's conduct or such investigation, activity or analysis.

Although the subsection's legislative history treats it as a matter of first impression, Congress's obvious intent was to provide other agencies with the national security letter authority comparable to that enjoyed by the FBI under the Fair Credit Reporting Act. The new section had a nondisclosure and a safe harbor subsection, but no express means of judicial enforcement or penalties for improper disclosure of a request under the section.

NSL Amendments in the 109th Congress

Both USA PATRIOT Act reauthorization statutes—P.L. 109-177 (H.R. 3199) and P.L. 109-178 (S. 2271)—amended the NSL statutes. They provided for judicial enforcement of the letter requests and for judicial review of both the requests and accompanying nondisclosure requirements. They established specific penalties for failure to comply or to observe the nondisclosure requirements. They made it clear that the nondisclosure requirements do not preclude a recipient from consulting an attorney. They provided a mechanism to lift the nondisclosure requirement. Finally, they expanded congressional oversight and called for an Inspector General's audit of use of the authority.

Inspector General's Reports

The Department of Justice Inspector General reports, one released in March of 2007, the second in March of 2008, and the third in January of 2010, were less than totally favorable. The first report noted that FBI use of NSLs had increased dramatically, expanding from 8,500 requests in 2000 to 47,000 in 2005, *IG Report I* at 120. During the three years under review, the percentage of NSLs used to investigate Americans ("U.S. persons") increased from 39% in 2003 to 53% in 2005. A substantial majority of the requests involved records relating to telephone or e-mail communications. The report is somewhat critical of the FBI's initial performance:

[W]e found that the FBI used NSLs in violation of applicable NSL statutes, Attorney General Guidelines, and internal FBI policies. In addition, we found that the FBI circumvented the requirements of the ECPA NSL statute when it issued at least 739 "exigent letters" to obtain telephone toll billing records and subscriber information from three telephone companies without first issuing NSLs.

The second IG Report reviewed the FBI's use of national security letter authority during calendar year 2006 and the corrective measures taken following the issuance of the IG's first report. The second report concluded that the FBI's use of national security letters in 2006 continued the upward trend previously identified; the percentage of NSL requests generated from investigations of U.S. persons increased from 39% of all NSL requests in 2003 to 57% in 2006; the FBI and DOJ are committed to correcting the problems identified in *IG Report I* and have made significant progress; and it is too early to say whether the corrective measures will resolve the problems previously identified.

The third IG Report examined the FBI's use of exigent letters and other informal means of acquiring communication service provider's customer records in lieu of relying on NSL authority

during the period from 2003 to 2007. The IG's Office discovered that "the FBI's use of exigent letters became so casual, routine, and unsupervised that employees of all three communications service providers sometimes generated exigent letters for FBI personnel to sign and return to them."

NSLs in Court

Prior to amendment, two lower federal court cases had indicated that the NSLs and practices surrounding their use were contrary to the requirements of the First Amendment. On appeal, one was dismissed as moot and the other sent back for reconsideration in light of the amendments. Following remand and amendment of the NSL statutes, the District Court for the Southern District of New York again concluded that the amended NSL secrecy requirements violated both First Amendment free speech and separation of powers principles.

The Court of Appeals was similarly disposed, but concluded that the government could invoke the secrecy and judicial review authority of the 18 U.S.C. 2709 and 18 U.S.C. 3511 in a limited but constitutionally permissible manner. It stated that

If the Government uses the suggested reciprocal notice procedure as a means of initiating judicial review, there appears to be no impediment to the Government's including notice of a recipient's opportunity to contest the nondisclosure requirement in an NSL. If such notice is given, time limits on the nondisclosure requirement pending judicial review, as reflected in *Freedman*, would have to be applied to make the review procedure constitutional. We would deem it to be within our judicial authority to conform subsection 2709(c) to First Amendment requirements, by limiting the duration of the nondisclosure requirement, absent a ruling favorable to the Government upon judicial review, to the 10-day period in which the NSL recipient decides whether to contest the nondisclosure requirement, the 30-day period in which the Government considers whether to seek judicial review, and a further period of 60 days in which a court must adjudicate the merits, unless special circumstances warrant additional time. If the NSL recipient declines timely to precipitate Government-initiated judicial review, the nondisclosure requirement would continue, subject to the recipient's existing opportunities for annual challenges to the nondisclosure requirement provided by subsection 3511(b). If such an annual challenge is made, the standards and burden of proof that we have specified for an initial challenge would apply, although the Government would not be obliged to initiate judicial review.

Given the possibility of constitutional application, the court saw no reason to invalidate Sections 2709(c) and 3511(b) in toto. The exclusive presumptions of Section 3511 cannot survive, the court declared, but the First Amendment finds no offense in the remainder of the two sections except, the court observed, "to the extent that they fail to provide for Government-initiated judicial review. The Government can respond to this partial invalidation ruling by using the suggested reciprocal notice procedure."

On remand under the procedure suggested by the Court of Appeals, the government submitted the declaration of the senior FBI official concerning the continued need for secrecy concerning the NSL. Following an ex parte, in camera hearing, the district court concluded the government had met its burden, but granted the plaintiff's motion for an unclassified, redacted summary of the FBI declaration.

The possibility of a conflicting view has arisen in the Ninth Circuit. A federal district court there agreed with the Second Circuit that the NSL confidentiality and judicial review provisions were

constitutionally suspect. Yet it could not agree with the Second Circuit that NSL authority might be used if the confidentiality and judicial review provisions were implemented to satisfy constitutional demands. The statutory language was too clear and the congressional intent too apparent for the court to feel it could move in the opposite direction. It declared:

The statutory provisions at issue—as written, adopted and amended by Congress in the face of a constitutional challenge—are not susceptible to narrowing conforming constructions to save their constitutionality ... [I]n amending and reenacting the statute as it did, Congress was concerned with giving the government the broadest powers possible to issue NSL nondisclosure orders and preclude searching judicial review of the same ... [T]he sorts of multiple inferences required to save the provisions at issue are not only contrary to evidence of Congressional intent, but also contrary to the statutory language and structure of the statutory provisions actually enacted by Congress.

The district court also concluded that, if the confidentiality and judicial review provisions relating to Section 2709 could not survive; neither could the remainder of the section. The court, therefore, barred the government from using Section 2709's NSL authority and from enforcing related NSL confidentiality provisions. It stayed the order pending appeal.

Recommendations of the President's Review Group

In the wake of leaks relating to the National Security Agency's (NSA's) purported bulk meta-data collection program, the President established a Review Group on Intelligence and Communications Technology. The Group released its report and recommendations on December 12, 2013. Several of its recommendations addressed NSLs. NSL procedures, it said, should more closely resemble those of Section 215 FISA court orders. Thus, it proposed that (1) the courts approve all NSLs except in emergency circumstances; (2) Section 215 orders be used only in international terrorism and international espionage investigations; (3) the NSL statutes be amended to track Section 215 minimization requirements; (4) both NSLs and Section 215 orders should be subject to greater oversight and public reporting requirements.

USA FREEDOM Act

Congress did not adopt the recommendations of the President's Review Group, but the USA FREEDOM Act addresses the judicially perceived NSL shortcomings in other ways. It eliminates the prospect of Section 215-like bulk metadata collection under NSL authority. It revises the procedures for the issuance of NSL nondisclosure provisions and for judicial review of their issuance. Finally, it augments existing reporting requirements for greater transparency.

Each of the NSL statutes now includes a requirement that the NSL demand be limited to specifically identified information rather than insisting on delivery of record information for all of a recipient's customers.

The USA FREEDOM Act handles the judicial review of nondisclosure orders with complementary amendments to the NSL statutes and to Section 3511. Nondisclosure orders under the amended NSL statutes are available only if the issuance officials notify recipients of their right to judicial review and certify that disclosure may result in a danger to national security; in

interference with a criminal, counterterrorism, or counterintelligence investigation; in interference with diplomatic relations; or in endangerment of an individual's physical safety.

A nondisclosure order notwithstanding, a recipient may disclose to those necessary for execution of the order, to an attorney for related legal advice, and to anyone else approved by the issuance agency. The exception is conditioned upon the recipient's notification of the issuance agency and advising those he tells of the nondisclosure requirements binding on both of them.

The USA FREEDOM Act amends Section 3511 so that the issuing agency must petition for judicial review upon request of the recipient. The petition must include a statement of specific facts evidencing the risks that warrant a nondisclosure order—a risk of a danger to national security, of interference with diplomatic relations or with a particular investigation, or of physical injury. The court must issue the order if it finds reason to believe disclosure “during the applicable time period” would bring with it such risks.

The reference to “the applicable time period” is the only indication of the permissible tenure of a nondisclosure order. The phrase seems to contemplate that the petition will propose a time limit on any nondisclosure order or at least the court will impose one. The legislative history suggests that was the practice immediately prior to enactment of the USA FREEDOM Act. Of course, the government was operating at the time under the pre-USA FREEDOM Act version of Section 3511, which afforded the opportunity for annual (and only annual) judicial review, and in the shadow of the Second Circuit's *John Doe, Inc.* decision.

The USA FREEDOM Act's final NSL adjustment occurs in the area of public disclosures. It directs the Director of National Intelligence to post on his website annually the number of NSLs issued and the number of requests covered by those NSLs during the previous year. It also permits a recipient of a FISA order or an NSL to publicly report, in one of four statutorily defined alternatives, the total number of such FISA orders and NSLs and the total number of customers covered by such orders or requests.

Comparison of NSL Attributes

The following table summarizes the differences among the five NSL sections: Section 1114(a)(5) of the Right to Financial Privacy Act (12 U.S.C. 3414); Sections 626 and 627 of the Fair Credit Reporting Act (15 U.S.C. 1681u, 1691v); Section 2709 of Title 18 of the *United States Code* (18 U.S.C. 2709); and Section 802 of the National Security Act (50 U.S.C. 3162).

Table I. Profile of the Current NSL Statutes

NSL Statute	18 U.S.C. 2709	12 U.S.C. 3414	15 U.S.C. 1681u	15 U.S.C. 1681v	50 U.S.C. 3162
Addressee	communications providers	financial institutions	consumer credit agencies	consumer credit agencies	financial institutions, consumer credit agencies, travel agencies
Certifying officials	senior FBI officials and SACs	senior FBI officials and SACs	senior FBI officials and SACs	supervisory official of an agency investigating, conducting intelligence activities relating to or analyzing int'l terrorism	senior officials no lower than Ass't Secretary or Ass't Director of agency w/ employees w/ access to classified material
Information covered	identified customer's name, address, length of service, and billing info	identified customer financial records	identified consumer's name, address, former address, place and former place of employment	all information relating to an identified consumer	all financial information relating to consenting, identified employee
Standard/purpose	relevant to an investigation to protect against int'l terrorism or clandestine intelligence activities	sought for foreign counterintelligence purposes to protect against int'l terrorism or clandestine intelligence activities	sought for an investigation to protect against int'l terrorism or clandestine intelligence activities	necessary for the agency's investigation, activities, or analysis of int'l terrorism	necessary to conduct a law enforcement investigation, counterintelligence inquiry or security determination
Dissemination	only per Att'y Gen. guidelines	only per Att'y Gen. guidelines	w/i FBI, to secure approval for intell. investigation, to military investigators when inform. relates to military member	no statutory provision	only to agency of employee under investigation, DOJ for law enforcement or intell. purposes, or fed. agency when clearly relevant to mission
Immunity/fees	no provisions	no provisions	fees; immunity for good faith compliance with a NSL	immunity for good faith compliance with a NSL	reimbursement; immunity for good faith compliance with a NSL

Source: Congressional Research Service, based on statutes cited in the table.

Author Contact Information

(name redacted)
Senior Specialist in American Public Law
[redacted]@crs.loc.gov, 7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.