

**Congressional
Research Service**

Informing the legislative debate since 1914

Intelligence Community Whistleblower Protections

Michael E. DeVine

Analyst in Intelligence and National Security

Updated September 23, 2019

Congressional Research Service

7-....

www.crs.gov

R45345

Intelligence Community Whistleblower Protections

Whistleblowing can be defined as “the act of reporting waste, fraud, abuse and corruption in a lawful manner to those who can correct the wrongdoing.” Intelligence community (IC) whistleblowers are those employees or contractors working in any of the 17 elements of the IC who reasonably believe there has been a violation of law, rule, or regulation; gross mismanagement; waste of resources; abuse of authority; or a substantial danger to public health and safety. The IC has publicly recognized the importance of whistleblowing, and supports protections for whistleblowers who conform to guidelines to protect classified information. The Director of National Intelligence (DNI) whistleblowing policy and guidance is publicly available and specifically addresses the process for making protected disclosures and whistleblower protections for IC contractors, members of the Armed Forces, and federal IC employees. There are differing opinions, however, on whether the IC’s internal processes have the transparency necessary to ensure adequate protections against reprisal, and whether protections for IC contractors are sufficient.

IC whistleblower protections have evolved in response to perceptions of gaps that many observers believed left whistleblowers vulnerable to reprisal. The first whistleblower legislation specific to the IC, enacted in 1998, was limited to specifying a process for IC whistleblowers to make a complaint but offered no specific protections. Subsequent legislation, enacted in 2010, included only general provisions for protecting IC whistleblowers with no additional guidance on standards for implementation. Presidential Policy Directive (PPD)-19, signed in 2012, provided the first specific protections against reprisal actions for making a complaint. The Intelligence Authorization Act for Fiscal Year 2014 codified these provisions, which were further supported with IC implementation policy. In early 2018, Congress passed legislation to address perceived gaps in protections for IC contractors. Separate legislation under Title 10 of the U.S. Code, along with DOD implementing guidance, provides protections for members of the Armed Forces, including those assigned to elements of the IC.

R45345

September 23, 2019

Michael E. DeVine

Analyst in Intelligence and
National Security
-redacted-@crs.loc.gov

For a copy of the full report,
please call 7-.... or visit
www.crs.gov.

Contents

Introduction	1
Evolution of Whistleblower Protection Laws and Policy.....	2
Intelligence Community Whistleblower Protection Act (ICWPA) of 1998	2
Intelligence Authorization Act (IAA) for Fiscal Year 2010	4
Presidential Policy Directive (PPD)-19.....	6
Title VI of the Intelligence Authorization Act (IAA) for Fiscal Year 2014	7
Intelligence Community Directive (ICD)-120	8
Whistleblower Protections for Members of the Armed Forces Assigned to the IC	9
Legislation to Address Perceived Gaps in Protections for IC Contractors.....	10
Resources to Enhance Whistleblower Investigations.....	11
Potential Questions for Congress	11

Contacts

Author Contact Information	12
----------------------------------	----

Introduction

Whistleblowing can be defined as “the lawful disclosure of information a discloser reasonably believes evidences wrongdoing to an authorized recipient.”¹ Intelligence Community (IC) whistleblowers are those employees or contractors working in any of the 17 elements of the IC who reasonably believe there has been a violation of law, rule, or regulation; gross mismanagement; waste of resources; abuse of authority; or a substantial danger to public health and safety. The essential distinction between whistleblowers generally and those in the IC (or those who otherwise have security clearances) is the concern for protecting classified information that may be involved in an IC-related incident or complaint. The IC has recognized that whistleblowing can help ensure an ethical and safe working environment, and enable timely responses for corrective action.²

Congress and the executive branch have defined in statute and directives procedures for IC whistleblowers to make protected disclosures that also provide for the security of classified information. The Director of National Intelligence (DNI) whistleblowing policy and guidance is publicly available and specifically addresses whistleblower process and protections for IC contractors, members of the Armed Forces, and federal employees.³ There are differing opinions, however, on whether the IC’s internal processes have the transparency necessary to ensure adequate protections against reprisal.

Whistleblowing protections for employees and contractors in the IC are extended only to those who make a lawful disclosure. They do not cover disclosures that do not conform to statutes and directives prescribing reporting procedures intended to protect classified information, such as disclosing classified information to the media or a foreign government. The whistleblower protections do not apply to a difference of opinion over policy, strategy, analysis, or priorities for intelligence funding or collection, unless there is a reasonable concern over legality or constitutionality. Whistleblowing protections also do not protect against legitimate adverse personnel or security clearance eligibility decisions if the agency can demonstrate that it would have taken the same action in the absence of a protected disclosure.

IC whistleblower protections have evolved in response to perceptions of gaps that many believed left whistleblowers vulnerable to reprisal. The first whistleblower legislation specific to the IC was the Intelligence Community Whistleblower Protection Act (ICWPA) of 1998. It was limited to specifying a process for an IC whistleblower to make a complaint but offered no specific protections. The Intelligence Authorization Act for Fiscal Year 2010 included provisions for protecting IC whistleblowers, though these were general and subject to different standards of implementation.

Presidential Policy Directive (PPD)-19, signed in 2012, provided the first specific protections in response to perceptions that IC whistleblowers remained vulnerable to reprisal actions for making a complaint. The Intelligence Authorization Act for Fiscal Year 2014 codified the PPD-19 provisions and Intelligence Community Directive (ICD)-120 established a PPD-19 implementation policy. For members of the Armed Forces assigned to elements of the IC, 10 U.S.C. §1034 provides whistleblower protections. Department of Defense (DOD) implementing guidance for Section 1034 can be found in DOD Directive 7050.06, *Military Whistleblower Protection*. Most recently, Section 110 of P.L. 115-118, enacted in January 2018, amended the

¹ Office of the Director of National Intelligence, *What is Whistleblowing*, at <https://www.dni.gov/ICIG-Whistleblower/what-is.html>.

² *Ibid.*

³ <https://www.dni.gov/ICIG-Whistleblower/process-how.html>.

National Security Act of 1947 and the Intelligence Reform and Terrorism Prevention Act of 2004 to include provisions to address perceived gaps in protections for IC contractors.

IC whistleblower protections are found in three separate statutes: 5 U.S.C. App. §8H, which applies to IGs for IC elements generally; 50 U.S.C. §3517 which applies to the CIA IG; and 50 U.S.C. §3033 which is specific to the ICIG.

Evolution of Whistleblower Protection Laws and Policy

Intelligence Community Whistleblower Protection Act (ICWPA) of 1998

The Intelligence Community Whistleblower Protection Act of 1998 (ICWPA),⁴ as amended, is intended to assist whistleblowers in the IC who are specifically excluded from the Whistleblower Protection Act of 1989, which applies to federal employees outside of the IC who work in an unclassified environment.⁵ It amended the Central Intelligence Agency Act of 1949 and the Inspector General Act of 1978 to enable an IC government employee or contractor “who intends to report to Congress a complaint or information with respect to an urgent concern” to report to the Inspector General (IG) of the employee’s or contractor’s IC agency. The ICWPA, as amended, defines an “urgent concern” as

1. a serious or flagrant problem, abuse, violation of law or executive order, or deficiency relating to the funding, administration, or operations of an intelligence activity involving classified information, but does not include differences of opinions concerning public policy matters;⁶
2. a false statement to the Congress, or a willful withholding from Congress of an issue of material fact relating to the funding, administration, or operation of an intelligence activity; or
3. an action ... constituting reprisal or threat of reprisal ... in response to an employee’s reporting of an urgent concern.

⁴ Title VII of the Intelligence Authorization Act for Fiscal Year 1999, P.L. 105-272 §§701-702, codified in 5 U.S.C. §8H, 50 U.S.C. §3033, and 50 U.S.C. §3517.

⁵ 10 U.S.C. §1034 provides whistleblower protections for members of the Armed Forces, including those who may be assigned to an element of the IC.

⁶ 5 U.S.C. §8H(h)(i)(1)(A), 5 U.S.C. App. §8H(i), 50 U.S.C. §3517(d)(5)(G), and 50 U.S.C. §3033(k)(5)(G), provide definitions of “urgent concern” as it relates to the Intelligence Community. Section 3517(d)(5)(G) of 50 U.S.C., *Inspector General of the CIA*, is the same as that in 5 U.S.C. App. §8H(i), *Additional Provisions with Respect to Inspectors General of the Intelligence Community* (noted above). The most recent law providing a definition of urgent concern, Section 3033 of 50 U.S.C., *Inspector General of the Intelligence Community*, however, differs by making specific reference to the DNI’s authority. An urgent concern is

A serious or flagrant problem, abuse, violation of law or executive order, or deficiency relating to the funding, administration, or operation of an intelligence activity *within the responsibility and authority of the Director of National Intelligence* involving classified information, but does not include difference of opinions concerning public policy matters. [50 U.S.C. §3033(k)(5)(G), emphasis added]

The most recent law providing a definition of urgent concern, Section 3033 of 50 U.S.C., Inspector General of the Intelligence Community, however, differs by making specific reference to the DNI's authority. An urgent concern is

A serious or flagrant problem, abuse, violation of law or executive order, or deficiency relating to the funding, administration, or operation of an intelligence activity *within the responsibility and authority of the Director of National Intelligence* involving classified information, but does not include differences of opinions concerning public policy matters. [50 U.S.C. §3033(k)(5)(G), emphasis added]

It should be noted that the ICWPA makes no explicit mention of members of the Armed Forces assigned to an IC element. Congress noted that the absence of a statutory IC whistleblower protection mechanism previously “may have impaired the flow of information needed by the intelligence committees to carry out oversight responsibilities.”⁷ Consequently, the ICWPA defines formal processes for submitting complaints that ensure the protection of any classified information:⁸

- A designee of the IG who receives a complaint of an urgent concern from an employee has 7 days from receipt to report the complaint to the intelligence element's IG.⁹
- Not later than 14 calendar days from receipt, the responsible IG must report all complaints that the IG determines are credible to the head of the intelligence element, along with all supporting material.
- Within 7 days of receipt, the head of the intelligence element is required to report the complaint to the congressional intelligence committees along with any comments the intelligence element considers appropriate.¹⁰
- If the head of the intelligence element determines that the complaint would create a conflict of interest for him/her, that individual will return the complaint to the intelligence element's IG who will forward it to the Director of National Intelligence, or, for the four DOD intelligence agencies, to the Secretary of Defense for forwarding to the congressional intelligence committees.¹¹
- In the event the IG does not report the complaint, does not find it credible, or reports it inaccurately, the complainant has the right to submit the complaint to either or both of the congressional intelligence committees directly.
- If the complainant chooses to report directly to Congress, he/she must first provide a statement to the head of the intelligence element via the element's IG

⁷ P.L. 105-272, §701.

⁸ The process for submitting a whistleblower complaint in the IC is provided in 5 U.S.C. App. §8H and 50 U.S.C. §3033(k).

⁹ The IGs of the IC agencies within the DOD—the Defense Intelligence Agency, National Geospatial-Intelligence Agency, National Reconnaissance Office, and National Security Agency—are designees of the DOD IG. See 5 U.S.C. App. §8H(a)(3). An individual submitting a complaint to an Inspector General may notify a Member of either of the congressional intelligence committees of that fact that a complaint has been submitted and the date of submission to the IG. See 5 U.S.C. App. §8H(h).

¹⁰ Section 7(b) of the Inspector General Act of 1978 (5 U.S.C. App.) provides for the identity of an employee making a complaint, such as a whistleblower, to remain undisclosed to the extent practicable:

The Inspector General shall not, after receipt of a complaint or information from an employee, disclose the identity of the employee without the consent of the employee, unless the Inspector General determines such disclosure is unavoidable during the course of the investigation.

¹¹ The four DOD intelligence agencies are the National Security Agency, the National Reconnaissance Office, the National Geospatial-Intelligence Agency, and the Defense Intelligence Agency.

providing notice of his/her intent to contact the congressional intelligence committees directly. Moreover, the complainant must follow the head of the intelligence element's guidance on security and the protection of classified material.

- The intelligence element's IG will notify the employee making the complaint of any action involving the complaint within 3 days of taking the action. None of the actions taken by the intelligence element in handling a complaint in accordance with provisions in statute are subject to judicial review.

Although the ICWPA provides a process for IC whistleblowers—employees and contractors—to securely report complaints to Congress via the IG of the whistleblower's IC agency, it offers no specific provisions for protecting whistleblowers from reprisal or punishment. Subsequent legislation that specifically prohibits actions taken in reprisal for an IC employee making a lawful disclosure (a disclosure that adheres to the 1998 ICWPA process for making a complaint while protecting classified information) underscores the perception that the ICWPA process alone did not constitute a protection for a whistleblower against adverse personnel action.

Intelligence Authorization Act (IAA) for Fiscal Year 2010

The IAA for FY2010 (P.L. 111-259), included the first general provisions for protection of whistleblowers as part of legislation that established the Office of the Inspector General of the Intelligence Community (OIGIC), headed by the Intelligence Community Inspector General (ICIG). Section 405(a)(1) of the IAA for FY2010 added a new Section, 103H, to the National Security Act of 1947, which was codified as 50 U.S.C. §3033. Section 3033 permits lawful disclosures to the ICIG and echoes the ICWPA's provision protecting the whistleblower's identity from disclosure, but otherwise lacks the specificity of later whistleblower protection legislation and directives:

The Inspector General [of the Intelligence Community] is authorized to receive and investigate ... complaints or information from any person concerning the existence of an activity within the authorities and responsibilities of the Director of National Intelligence constituting a violation of laws, rules, or regulations, or mismanagement, gross waste of funds, abuse of authority, or a substantial and specific danger to the public health and safety. Once such complaint or information has been received from an employee of the intelligence community.¹²

... No action constituting a reprisal, or threat of reprisal, for making such complaint or disclosing such information to the Inspector General may be taken by any employee in a position to take such actions, unless the complaint was made or the information was disclosed with the knowledge that it was false or with willful disregard for its truth or falsity.¹³

Section 3033 does cover contractors in addition to federal employees of IC elements:

The Inspector General [of the IC] shall have access to any employee, or any employee of a contractor, of any element of the intelligence community needed for the performance of the duties of the Inspector General."¹⁴

¹² 50 U.S.C. §3033(g)(3)

¹³ 50 U.S.C. §3033(g)(3)(A).

¹⁴ 50 U.S.C. §3033(g)(2)(B).

... An employee of an element of the intelligence community, an employee assigned or detailed to an element of the intelligence community, or an employee of a contractor to the intelligence community who intends to report to Congress a complaint or information with respect to an urgent concern may report such complaint or information to the Inspector General.¹⁵

Section 425(d) of the IAA for FY2010 also amended the Central Intelligence Agency Act of 1949 to clarify existing protections against reprisals involving CIA employees who make lawful disclosures to the CIA Inspector General.¹⁶

Finally, the FY2010 IAA provides a means for addressing disagreements that may arise between the ICIG and the DNI. Specifically,

- Section 3033 gives the DNI authority to prohibit the ICIG from “initiating, carrying out, or completing any investigation, inspection, audit, or review if the Director determines that such prohibition is necessary to protect vital national security interests of the United States.” In such situations, the DNI must submit to the congressional intelligence committees within 7 days of his determination a statement explaining the reasons. The DNI must provide a copy to the ICIG who then may submit comments on the statement to the congressional intelligence committees.¹⁷
- In the event the DNI and ICIG cannot resolve a disagreement, the ICIG has the authority to “immediately notify, and submit a report to the congressional intelligence committees”¹⁸ so long as
 - the disagreement involves a matter involving an inspection, audit, or review of any current or former senior intelligence community official;¹⁹ or
 - the matter requires the ICIG to submit a report to the Department of Justice on possible criminal conduct by a senior intelligence official; or
 - the ICIG receives notice from the Department of Justice declining or approving prosecution of possible criminal conduct of any such official; or
 - the ICIG, “after exhausting all possible alternatives,” is unable to obtain significant documentary information in the course of an investigation, inspection, audit or review.²⁰

¹⁵ 50 U.S.C. §3033(k)(5)(A).

¹⁶ P.L. 111-259 §425(d). The provisions for prohibiting reprisal actions for lawful whistleblower disclosures to the CIA Inspector General can be found in 50 U.S.C. §3517(e)(3)(A)-(B).

¹⁷ Another means by which Congress might potentially be prevented from being informed of a complaint involves claims of executive privilege. This report does not address this issue, although Presidents have claimed constitutional authority to review and limit, as necessary, the disclosure of classified or other sensitive information to Congress. See Robert S. Litt, “Unpacking the Intelligence Community Whistleblower Complaint,” *Lawfare*, September 17, 2019, at <https://www.lawfareblog.com/unpacking-intelligence-community-whistleblower-complaint>. See also Margaret Taylor, “The Mysterious Whistleblower Complaint: What is Adam Schiff Talking About,” *Lawfare*, September 17, 2019, at <https://www.lawfareblog.com/mysterious-whistleblower-complaint-what-adam-schiff-talking-about>.

¹⁸ 50 U.S.C. §3033(k)(3)(A).

¹⁹ 50 U.S.C. §3033(k)(3)(A)(ii) specifies intelligence officials subject to an audit, investigation, or inspection over which the DNI and IGIC might disagree that would require reporting to Congress to include current or former intelligence officials appointed by the President or the DNI, or a head of any IC element, including those in an acting capacity.

²⁰ 50 U.S.C. §3033(k)(3)(A).

- An IC employee or contractor who has submitted a complaint to the IG may notify any Member of either congressional intelligence committee, or a staff member of either committee of the fact that the employee has made a complaint to the IG and the date of submission.²¹
- In addition, the DNI must submit to the congressional intelligence committees any report on an investigation, audit, inspection, or review if requested by either the Chair or Vice Chair of the Senate intelligence committee, or the Chair or Ranking Member of the House intelligence committee.²²
- Although statute gives the IG the authority for determining the credibility of a whistleblower complaint, it is not specific on who has the authority for determining whether a complaint, aside from its credibility, constitutes a matter of “urgent concern.”

Presidential Policy Directive (PPD)-19

PPD-19, *Protecting Whistleblowers with Access to Classified Information*, signed by President Obama on October 10, 2012, provided the first executive branch protections for IC whistleblowers. PPD-19 specifically protects some employees in the IC—but specifically excludes members of the Armed Forces—with access to classified information from personnel actions taken in reprisal for making a lawful disclosure.²³

PPD-19 defines a protected disclosure in part as follows:

a disclosure of information by the employee to a supervisor in the employee’s direct chain of command up to and including the head of the employing agency, to the Inspector General of the employing agency or Intelligence Community Element, to the Director of National Intelligence, to the Inspector General of the Intelligence Community, or to an employee designated by any of the above officials for the purpose of receiving such disclosures, that the employee reasonably believes evidences (i) a violation of any law, rule, or regulation; or (ii) gross mismanagement, a gross waste of funds, an abuse of authority, or a substantial and specific danger to public health or safety.²⁴

²¹ 50 U.S.C. §3033(k)(5)(I). This is limited to notification of the fact alone of a complaint being made. It differs from a whistleblower submitting a complaint directly to Congress which is governed by 50 U.S.C. §3033(k)(5)(D)(ii) and 5 U.S.C. §8H(d)(2).

²² 50 U.S.C. §3033(k)(4).

²³ In addition to excluding members of the Armed Forces, PPD-19 otherwise does not define *employee*, and does not include any reference to IC contractors. To some this was an important omission. The following year, 2013, Edward Snowden, a Booz Allen Hamilton contractor working at the National Security Agency, leaked classified documents to the media claiming there were no protections for someone with his status as a contractor to submit a whistleblowing complaint. The ICWPA of 1998, which provides a *process* for submitting a whistleblowing complaint (but does not specify protections against prohibited reprisals), applies to contractors as well as federal IC employees. However, it was not until January 19, 2018 when Congress passed P.L. 115-118 (that included Section 110 covered later in this report) that contractors were also afforded specific *protections* from reprisals subsequent to submitting a complaint. For background on whistleblowing provisions related to Edward Snowden, see Joe Davidson, “No Whistleblower Protections for Intelligence Contractors,” *The Washington Post*, June 19, 2013, at https://www.washingtonpost.com/politics/federal_government/no-whistleblower-protections-for-intelligence-contractors/2013/06/19/dc3e1798-d8fa-11e2-a9f2-42ee3912ae0e_story.html?utm_term=.3319c1b46f47.

²⁴ Presidential Policy Directive (PPD)-19, *Protecting Whistleblowers with Access to Classified Information*, The White House, October 10, 2012, at <https://www.opm.gov/our-inspector-general/whistleblower-protection-information/ppd-19.pdf>.

- PPD-19 prohibits reprisals (1) that could affect a whistleblower's eligibility for access to classified information; or (2) involve a personnel action against the IC employee making a protected disclosure.²⁵
- PPD-19 requires IC elements to certify to the DNI a process for IC employees to seek a review of personnel actions the employee believes are in reprisal for making a lawful disclosure. The review process also must provide for the security of classified information involved in a disclosure.
- As part of the review process, PPD-19 requires the IC element Inspector General to determine whether a personnel action was in reprisal for a lawful disclosure. The IG makes recommendations for corrective action in the event of a determination that a violation took place.
- The agency head "shall carefully consider the findings of and actions recommended by the agency Inspector General." The agency head does not have to accept an IG's recommendation for corrective action.
- IC agencies also have to certify to the DNI that the agency has a review process that permits employees to appeal actions involving eligibility for access to classified information that are alleged to be in violation of prohibitions against retaliation for making lawful disclosures.
- PPD-19 allows for a whistleblower to request an external review by an IG panel chaired by the ICIG if the employee has exhausted the agency review process. In the event the panel decides in the employee's favor, the agency must consider but does not have to accept the panel's recommendation for corrective action.
- It requires the ICIG to report annually to the congressional intelligence committees the IG determinations and recommendations and IC element head responses to the determinations and recommendations.
- PDD-19 requires the executive branch to provide training to employees with access to classified information (not including contractors or members of the Armed Forces) regarding protections for whistleblowers.²⁶

Title VI of the Intelligence Authorization Act (IAA) for Fiscal Year 2014

Title VI of the FY2014 IAA (P.L. 113-126), passed by Congress on July 7, 2014, codified provisions of PPD-19 (50 U.S.C. §3234) and provided the first expansive statutory protections for most IC whistleblowers against personnel or security clearance actions made in reprisal for protected disclosures.²⁷

- Section 601 of Title VI protects IC whistleblowers from any personnel action made in retaliation for a lawful disclosure.²⁸ This includes a lawful disclosure to

²⁵ Adverse personnel actions might include demotion, transfer, termination, suspension, lower performance evaluation or punitive changes in duties and responsibilities.

²⁶ The Directive pertains to all elements of the IC with the specific exception of the Federal Bureau of Investigation (FBI).

²⁷ The provisions under this legislation cover all IC elements *except* the Intelligence Branch of the Federal Bureau of Investigation (FBI/IB). See 50 U.S.C. §3234(a)(2)(B).

²⁸ The scope of personnel actions covered by Title VI includes an appointment, promotion, disciplinary or corrective

the DNI (or any employees designated by the DNI for such purpose), the ICIG, the head of the employing agency (or an employee designated by the head of that agency for such purpose), the appropriate inspector general of the employing agency, as well as a congressional intelligence committee, or a Member of a congressional intelligence committee.²⁹

- However, Section 601 of Title VI make no specific mention of related protections for contractors.
- A lawful disclosure is defines as a disclosure that an IC employee whistleblower reasonably believes is a violation of “Federal law, rule or regulation ... or mismanagement, a gross waste of funds, an abuse of authority, or substantial and specific danger to public health and safety.”
- Section 602 of Title VI provides protections against retaliatory revocation of the security clearance of a covered government employee whistleblower for making a lawful disclosure.³⁰
 - Section 602 also requires the development of *appeal* policies and procedures for any decision affecting a whistleblower’s security clearance that the whistleblower alleges is in reprisal for having made a protected disclosure. This provision also enabled the whistleblower to retain his/her current employment status in the government, pending the outcome of the appeal.³¹
 - Section 602 of Title VI does not permit judicial review, nor does it permit a private right of action.³²
 - Section 602 of Title VI makes no specific mention of related protections for contractors.

Intelligence Community Directive (ICD)-120

First signed in 2014, and updated on April 29, 2016, ICD-120, *Intelligence Community Whistleblower Protection*, provides IC implementing guidance for PPD-19. ICD-120 provisions include the following:

- Protections against reprisal involving a personnel action against the IC employee making a protected disclosure.³³

action, detail, transfer, reassignment, demotion, suspension, termination, reinstatement or restoration, a performance evaluation, a decision concerning pay, benefits or awards, a decision concerning education or training if such education or training may reasonably be expected to lead to an appointment, promotion, or performance evaluation, or any other significant change in duties, responsibilities or working conditions. See 50 U.S.C. §3234(a)(3).

²⁹ Section 601 of P.L. 113-126 (50 U.S.C. §3234(b)), unlike PPD-19, explicitly allows for protected disclosures to be made to “a congressional intelligence committee, or a member of a congressional intelligence committee...” The April 29, 2016 update to ICD-120 conformed with this statute by also allowing for protected disclosures to be made to the congressional intelligence committees or its Members.

³⁰ 50 U.S.C. §3341(j) applies to all elements of the IC—including the FBI/IB—in addition to other Executive Branch departments and agencies. It makes no mention of members of the Armed Forces who might be assigned to an IC element.

³¹ 50 U.S.C. §3341(b)(7).

³² A private right of action would permit an individual to bring a lawsuit.

³³ The ICD-120 provision protecting against personnel actions made in retaliation for a lawful disclosure covers all elements of the IC with the specific exception of the FBI. See ICD-120(E)(1)(d), at <https://www.dni.gov/files/>

- ICD-120 excludes personnel actions related to members of the Armed Forces, and makes no reference to contractors.³⁴
- Protections from reprisal for a protected disclosure that could affect an IC whistleblower’s eligibility for access to classified information.³⁵ This provision, which is specific to eligibility for access to classified information, includes contractors and members of the Armed Forces.
- A requirement for each IC element to have a review process to permit appeals for any decision involving a security clearance allegedly in retribution for making a lawful disclosure. The provision allows the whistleblower to maintain his/her employment status while a decision is pending.
- Provision for an employee alleging a reprisal who has exhausted the internal agency review process to request an External Review Panel chaired by the ICIG.
- A requirement for IC-wide communications and training on whistleblower protections.

Whistleblower Protections for Members of the Armed Forces Assigned to the IC

Section 1034 of Title 10 *U. S. Code* provides protections against personnel actions taken in retaliation for protected communications by members of the Armed Forces.³⁶ The Office of the DNI cites this statute as applicable to members of the Armed Forces assigned to the IC elements.³⁷ Section 1034—unlike the ICWPA, which makes no mention of applicability to the Armed Forces—does not provide a process for making a protected communication that also protects classified information. Section 1034

- allows members of the Armed Forces to communicate with a Member or Members of Congress; an Inspector General;³⁸ a member of the DOD audit, inspection, investigation, or law enforcement organization; any person or organization in the chain of command; a court-martial proceeding; or any other organization designated pursuant to regulations or other established administrative procedures for such communications; or testimony, or otherwise participating in or assisting in an investigation or proceeding involving Congress or an Inspector General;

documents/ICD/ICD%20120%20-%20IC%20Whistleblower%20Protection%20(29%20Apr%202016).pdf.

³⁴ See ICD-120(E)(1)(b)(4). Protections for members of the Armed Forces against personnel actions made in reprisal for a lawful disclosure are covered by 10 U.S.C. §1034. See below, Whistleblower Protections for Members of the Armed Forces Assigned to the IC.

³⁵ “Employee” is defined to include a person “employed by, detailed or assigned to” an IC element including members of the Armed Forces, an expert or consultant to an agency, a contractor, licensee, certificate holder or grantee of an agency, or personal services contractor, or “any other category of person who acts for or on behalf of an agency as determined by the appropriate agency head.” See ICD-120(F)(1)(b)(1).

³⁶ This statute uses the term *communication* instead of *disclosure*.

³⁷ See Office of the Director of National Intelligence, “What Are My Protections?” at <https://www.dni.gov/ICIG-Whistleblower/protected.html>. See also DOD Directive 7050.06, *Military Whistleblower Protection*, April 17, 2015 at https://www.dodig.mil/Portals/48/Documents/Policy/DoDD_7050_06.pdf.

³⁸ 10 U.S.C. §1034(a)(1) provides that no person may restrict a member of the Armed Forces from making a lawful disclosure to a Member of Congress or with an Inspector General.

- specifies prohibited personnel actions in reprisal for a member of the Armed Forces making a protected communication;³⁹
- enables the DOD to take action to mitigate hardship for an Armed Forces member following a preliminary finding concerning an alleged reprisal for a protected communication;⁴⁰
- requires the inspector general conducting an investigation into a protected communication to provide periodic updates to Congress, the whistleblower, the Secretary of Defense, and the relevant service;⁴¹ and
- requires the DOD Inspector General to prescribe uniform standards for (1) investigations of allegations of prohibited personnel actions, and (2) training for staffs of Inspectors General on the conduct of such investigations.⁴²

Legislation to Address Perceived Gaps in Protections for IC Contractors

Coverage of contractors in existing IC whistleblower protection legislation has been inconsistent. The ICWPA of 1998, which provides for a process for reporting a whistleblower complaint, does cover contractors, as do protections in Section 405 of the IAA for FY2010, and Title VI of the IAA of 2014. However, PPD-19 and ICD-120 do not mention contractors. There have been three subsequent efforts in Congress to address a perceived gap in coverage, culminating on January 19, 2018, when Congress passed P.L. 115-118, the Foreign Intelligence Surveillance Reauthorization Act of 2017.

Section 110 of P.L. 115-118, Whistleblower Protections for Contractors of the Intelligence Community, amended Section 1104 of the National Security Act of 1947 by providing protections for IC contractor whistleblowers.⁴³ Section 110 amended existing whistleblower protections to enable IC *contractors* to make lawful disclosures to the head of the contracting agency (or an employee designated by the head of that agency for such purpose), or to the appropriate inspector

³⁹ 10 U.S.C. §1034(b)(2)(A) states the following:

The actions considered for purposes of this section to be a personnel action prohibited by this subsection shall include any action prohibited by paragraph (1), including any of the following:

- (i) The threat to take any unfavorable action.
- (ii) The withholding, or threat to withhold, any favorable action.
- (iii) The making of, or threat to make, a significant change in the duties or responsibilities of a member of the armed forces not commensurate with the member's grade.
- (iv) The failure of a superior to respond to any retaliatory action or harassment (of which the superior had actual knowledge) taken by one or more subordinates against a member.
- (v) The conducting of a retaliatory investigation of a member.

⁴⁰ 10 U.S.C. §1034(c)(4)(E).

⁴¹ 10 U.S.C. §1034(e)(3)(A).

⁴² 10 U.S.C. §1034, note ("Uniform Standards for Inspector General Investigations of Prohibited Personnel Actions and Other Matters"). The National Defense Authorization Act (NDAA) for Fiscal Year 2017 also required the Comptroller General of the United States to review the integrity of the DOD whistleblower protection program and report to the Senate and House Armed Services Committees no later than 18 months after the date of enactment of the NDAA on whether the program satisfies Executive Branch whistleblower protection policy. See P.L. 114-328 §536(a)-(b). Department of Defense (DOD) implementing guidance for 10 U.S.C. §1034 can be found in DOD Directive 7050.06, *Military Whistleblower Protection*.

⁴³ P.L. 115-118, §110.

general of the contracting agency, as well as to the DNI, ICIG, and the congressional intelligence committees (or Members of the committees). These protections are similar to those for IC employees under Title VI of the IAA for FY2014 (P.L. 113-126). That legislation, however, included no provisions for contractors.

Section 110 provides unambiguous protections for IC contractors making a lawful complaint against any retaliatory personnel action involving an appointment, promotion/demotion, disciplinary or corrective action, detail, transfer or reassignment, suspension, termination, reinstatement, performance evaluation, decisions concerning pay, benefits, awards, education, or training. The protections extend to lawful complaints involving

a violation of any Federal law, rule or regulation (including with respect to evidence of another employee or contractor employee accessing or sharing classified information without authorization); or gross mismanagement, a gross waste of funds, an abuse of authority, or a substantial and specific danger to public health or safety.⁴⁴

These protections extend to contractors of the FBI—including contractors of the IC element of the FBI, the Intelligence Branch—similar to the protections for IC employees and contractors under the Section 3234 of Title 50, *U.S. Code*, as amended.⁴⁵

Section 110 also amended Section 3341(j) of Title 50, *U.S. Code*, to include protections for IC contractors who make lawful whistleblower disclosures against retaliatory revocation of their security clearances.

Resources to Enhance Whistleblower Investigations

H.Amdt. 894 to the DOD Appropriations Act for Fiscal Year 2015 (H.R. 4870), which was agreed to by a voice vote on June 18, 2014, redirecting \$2 million dollars to establish the IC Whistleblower and Source Protection Directorate. This directorate exists within the OICIG. The funds, which augmented the Intelligence Community Management Account, were to support the hiring of investigators and support staff to provide the ICIG greater ability to investigate fraud, waste, and abuse. Although it does not provide intrinsic protections for whistleblowers, the measure addressed an underfunded capability in order to enable responsive follow-up on whistleblower complaints.⁴⁶

Potential Questions for Congress

- Does all published IC guidance on the process for making protected disclosures conform to provisions in statute?
- Has required whistleblower training of IC personnel—government, contractors and management—enabled them to understand their rights, duties, responsibilities, and procedures for making protected disclosures?
- Can a whistleblower within the IC submit a complaint in accordance with IC whistleblowing statutes that constitutes an “urgent concern” related to officials

⁴⁴ 50 U.S.C. §3234(c)(1)(A)-(B). The previous paragraph of §3234 governing lawful disclosures by IC agency employees differs from that for the paragraph for contractor employees only in one word: Contractor employees may disclose “gross mismanagement” while agency employees may disclose “mismanagement.”

⁴⁵ See §110(b)(1)-(5) of P.L. 115-118.

⁴⁶ See Department of Defense Appropriations Act for Fiscal Year 2015 (H.R. 4870, 113th Cong.), Title VII, Amendment Offered by Mr. Holt, pp. H5466-H5467.

- outside the Intelligence Community? Is the term “urgent concern” as defined in statute too ambiguous in this respect?
- Does existing statute preclude a whistleblower from submitting a complaint to the congressional intelligence committees when there are differences over whether a complaint constitutes an “urgent concern”?
- Does the IG’s authority to determine a complaint’s credibility equate to a determination that a complaint constitutes a matter of “urgent concern”?

Author Contact Information

Michael E. DeVine
Analyst in Intelligence and National Security
[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 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.