

Casework in a Congressional Office: Background, Rules, Laws, and Resources

Updated April 1, 2021

Congressional Research Service

https://crsreports.congress.gov

RL33209

Summary

In a congressional office, the term *casework* refers to the response or services that Members of Congress provide to constituents who request assistance. Each year, thousands of constituents turn to Members of Congress with a wide range of requests, from the simple to the complex. Members and their staffs help constituents deal with administrative agencies by acting as facilitators, ombudsmen, and, in some cases, advocates. In addition to serving individual constituents, some congressional offices also consider as casework liaison activities between the federal government and local governments, businesses, communities, and nonprofit organizations.

Members of Congress determine the scope of their constituent service activities. Casework is conducted for various reasons, including a broadly held understanding among Members and staff that casework is integral to the representational duties of a Member of Congress. Casework activities may also be viewed as part of an outreach strategy to build political support, or as an evaluative stage of the legislative process. Constituent inquiries about specific policies, programs, or benefits may suggest areas where government programs or policies require institutional oversight or legislative consideration.

One challenge to congressional casework is the widely held public perception that Members of Congress can initiate a broad array of actions resulting in a speedy, favorable outcome. The rules of the House and Senate, and laws and regulations governing federal executive agency activities, however, closely limit interventions made on the behalf of constituents. When performing casework, congressional staff cannot force an agency to expedite a case or act in favor of a constituent. However, congressional staff can intervene to facilitate the appropriate administrative processes, encourage an agency to give a case consideration, and sometimes advocate for a favorable outcome.

This report discusses House and Senate rules and guidelines, laws, and regulations affecting congressional casework, as well as the role of caseworkers. It also provides sample outlines and document templates for implementing and managing congressional casework. Further casework materials are available at the CRS Casework Resources web page at https://www.crs.gov/Resources/Casework.

Contents

Introduction	1
House and Senate Rules Governing Casework	3
Casework and the Courts	4
Constituent Service Staff	5
Case Management	6
Setting Priorities	
Constituent Privacy Protections	
The Privacy Act	6
HIPAA	
Immigration Casework	8
Establishing Procedures: A Casework Manual	8
A Sample Outline	8
Introduction to Casework	
Office Organization	8
Casework Rules and Practices	9
Step-by-Step Considerations of Casework Activities	
Intake	
Office Procedures	
Constituent Verification, Delegation, and Privacy	
Case Management and Scheduling	
Working with Constituents	
Working with Agencies	
Casework Records	
Reference Materials	
For Each Caseworker	
For Each Field Office Location.	12
Agencies and Potential Categories for Which Specific Casework/Constituent Service Protocols Could Be Developed	12
CRS Resources	14
Sample Documents and Release Forms.	
Additional Text Related to Opening a Case	
Additional Text Related to Opening a Case	10
Contacts	
Author Information	19

Introduction

Casework in a congressional office refers to the response or services that Members of Congress provide to constituents who request assistance. Casework appears to be one of the more enduring representational activities; Members of Congress have been providing such service since the early years of the American republic. In contemporary times, thousands of constituents seek assistance annually from Members of Congress, with requests ranging from the simple to the complex. Members and their staffs help individual constituents deal with administrative agencies by acting as facilitators, ombudsmen, and, in some cases, advocates. Typical casework requests include the following:

- tracking a misdirected benefits payment;
- filling out a government form;
- applying for Social Security, veterans', education, and other federal benefits;
- explaining government activities or decisions;
- applying to a military service academy;²
- seeking relief from a federal administrative decision; and
- seeking assistance for those immigrating to the United States or applying for U.S. citizenship.

In addition to providing services to individual constituents, some congressional offices also consider their liaison activities between the federal government and local governments or businesses concerned about the effects of federal legislation or regulation to be casework. Other congressional offices may include interactions with communities and nonprofit organizations seeking federal grants or other assistance as casework.³

All congressional offices carry out some type of casework. As part of the process of determining how to carry out their congressional duties, Members of Congress determine the scope of their constituent service activities.⁴ As a consequence, the level and intensity of congressional casework may vary among Member offices.⁵ Casework is conducted for various reasons,

¹ For example, Representative John Quincy Adams of Massachusetts, who served as President before his election to the House, noted in his diary that he provided services to a number of constituents. Requests included corrections of the date on a military pension certificate, discussions with the Secretary of the Treasury regarding the reappointment of a collector in Adams's district, and numerous applications for Post Office appointments. See Leonard D. White, *The Jacksonians: A Study in Administrative History 1829-1861*, (New York: The MacMillan Company, 1954), pp. 143-145. In April and May of 1870, Representative James A. Garfield of Ohio, who later served as President, received constituent "requests to search for a miscarried letter, to secure favorable action on pension claims, to get a decision allowing a patent extension, to obtain payment of a claim ... and to write a book review." Leonard D. White, *The Republican Era: 1869-1901*, A Study in Administrative History (New York: The Macmillan Company, 1958), pp. 70-73, quote, pp. 70-71. Other early examples may be found in Leonard D. White, *The Jeffersonians: A Study in Administrative History*, 1801-1829 (New York: The Macmillan Company, 1951), pp. 106-107, 375-376; and John Spencer Bassett, "James K. Polk and His Constituents, 1831-1832," *American Historical Review*, vol. 28, October 1922, pp. 68-77.

 $^{^2}$ See CRS Report RL33213, Congressional Nominations to U.S. Service Academies: An Overview and Resources for Outreach and Management.

³ Information on grants work in a congressional office is available in CRS Report RL34035, *Grants Work in a Congressional Office*; and CRS Report RL34012, *Resources for Grantseekers*.

⁴ See CRS Report RL33686, *Roles and Duties of a Member of Congress: Brief Overview*; and CRS Report R44726, *Constituent Services: Overview and Resources.*

⁵ For example, one study tracked the number of cases in congressional offices in the 95 th (1977-1978) and 97th (1981-

including constituent demand⁶ and a broadly held understanding among Members and their staff that casework is integral to the representational duties of a Member of Congress.⁷ Others believe that casework activities can be part of an outreach strategy to build political support among constituents.⁸ Casework might also be seen by some as an evaluative stage of the legislative process. Some observers suggest that casework inquiries can provide Members of Congress with a micro-level view of executive agency activities, affording Members the opportunity to evaluate whether a program is functioning as Congress intended. Constituent inquiries about specific policies, programs, or benefits may also suggest areas in which programmatic or policy changes require additional institutional oversight, or further legislative consideration.⁹

¹⁹⁸²⁾ Congresses. In the 95th Congress, a sample of congressional offices was found to receive an average of approximately 93 new cases each week. The number of cases in individual offices ranged from 10 to 465 new cases per week. In the 97th Congress, data taken from a different, larger sample of congressional offices found that the offices received an average of approximately 91 new cases per week. During that period, the range varied between 4 and 800 cases per office per week. See John R. Johannes and John C. McAdams, "Entrepreneur or Agent: Congressmen and the Distribution of Casework, 1977-1978," *The Western Political Quarterly*, vol. 40, September 1987, pp. 535-553 (data on p. 539), and John R. Johannes, "The Distribution of Casework in the U.S. Congress: An Uneven Burden," *Legislative Studies Quarterly*, vol. 4, November 1980, pp. 517-544.

⁶ John D. Griffin and Patrick Flavin, "How Citizens and Their Legislators Prioritize Spheres of Representation," *Political Research Quarterly*, vol. 64, no. 3 (September 2011), pp. 520-533; J. Tobin Grant and Thomas J. Rudolph, "The Job of Representation in Congress: Public Expectations and Representative Approval," *Legislative Studies Quarterly*, vol. 29, no. 3 (August 2004), pp. 431-445; and John R. Johannes, "Explaining Congressional Casework Styles," *American Journal of Political Science*, vol. 27, August 1983, pp. 530-547.

⁷ Dennis F. Thompson, *Ethics in Congress: From Individual to Institutional Corruption*, (Washington: The Brookings Institution, 1995), pp. 77-78; David E. Price, *The Congressional Experience: A View From the Hill* (Boulder, CO: Westview Press, 1992), pp. 113-119; Rep. Lee H. Hamilton, "Congressional Casework," *Congressional Record*, vol. 138, April 29, 1992, p. 9814; Heinz Eulau and Paul D. Karps, "The Puzzle of Representation: Specifying Components of Responsiveness," *Legislative Studies Quarterly*, vol. 2, August 1977, pp. 243-245; and U.S. Congress, Joint Committee on the Organization of Congress, *Organization of Congress*, 79th Cong., 2nd sess., H.Rept. 1675 (Washington: GPO, 1946), p. 15.

⁸ Kelly Patricia O'Meara, "For Constituents, Help is on the Hill," *Insight on the News*, February 22, 1999, p. 32; Bruce Cain, John Ferejohn, and Morris Fiorina, The Personal Vote: Constituency Service and Electoral Independence (Cambridge, MA: Harvard University Press, 1987), pp. 63-34; and Richard F. Fenno, Jr., Home Style: House Members in Their Districts (New York: Harper Collins, 1978), pp. 101-113. Although the perception that casework creates positive political benefits for Members of Congress appears widely held in congressional and some scholarly communities, evidence that supports that contention directly is not conclusive. Some congressional scholars have done analyses suggesting that casework activities can serve political ends, such as increasing name recognition and creating an image of concern, and that those actions can lead to electoral success. See George Serra, "What's In It for Me?: The Impact of Congressional Casework on Constituent Evaluation," American Politics Quarterly, vol. 22, October 1994, pp. 403-420; George Serra and David Moon, "Casework, Issue Positions, and Voting in Congressional Elections: A District Analysis," Journal of Politics, vol. 56, June, 1994, pp. 200-213; George Serra and Albert D. Cover, "The Electoral Consequences of Perquisite Use: The Casework Case," Legislative Studies Quarterly, vol. 17, March 1992, pp. 233-246; Morris P. Fiorina, Congress: Keystone of the Washington Establishment 2nd ed. (New Haven, CT: Yale University Press, 1989); Laurily K Epstein and Kathleen A. Frankovic, "Casework and the Electoral Margins: Insurance is Prudent," Polity, vol. 14, December 1982, pp. 691-700; and Diana Evans Yiannakis, "The Grateful Electorate: Casework and Congressional Elections," American Journal of Political Science, vol. 25, September 1981, pp. 568-580. Other scholars have been unable to identify a direct connection. See John C. McAdams, "Congressmen, Perquisites, and Elections," Journal of Politics, vol. 50, June 1988, pp. 412-439; Jon R. Bond, Cary Covington, and Richard Fleisher, "Explaining Challenger Quality in Congressional Elections," Journal of Politics, vol. 47, June 1985, pp. 510-529; John R. Johannes, To Serve the People: Congress and Constituency Service, (Lincoln, NE: University of Nebraska Press, 1984), pp. 187-212; John R. Johannes and John McAdams, "The Congressional Incumbency Effect: Is it Casework, Compatibility or Something Else?," American Journal of Political Science, vol. 25, June 1981, pp. 520-

⁹ Larry P. Ortiz, Cindy Wirz, Kelli Semion, and Ciro Rodriguez, "Legislative Casework: When Policy and Practice Intersect," *Journal of Sociology and Social Welfare*, vol. 31, June 2004, pp. 49-52; Rep. Lee H. Hamilton, "Casework," *Congressional Record*, vol. 142, July 24, 1996, pp. 19015-19016; and John R. Johannes, "Casework as a Technique of

One challenge to congressional casework is the widely held public perception that Members of Congress can initiate a broad array of actions resulting in a speedy, favorable outcome. The rules of the House and Senate, and laws and regulations governing federal executive agency activities, however, closely limit the extent of an intervention made on behalf of a constituent. When conducting casework, congressional staff cannot force an agency to expedite a case or act in favor of a constituent. Congressional staff may intervene to facilitate the appropriate administrative processes involved, encourage an agency to give a case consideration, and sometimes advocate for a favorable outcome.

Subsequent sections of this report discuss House and Senate rules and guidelines, laws, and regulations affecting congressional casework, as well as the role of caseworkers. This report also provides sample outlines and document templates for establishing and managing congressional casework. Further casework materials are available at the CRS Casework Resources web page at https://www.crs.gov/Resources/Casework.

House and Senate Rules Governing Casework

Each chamber has rules and guidelines regarding its Members' casework activities. House rules regarding casework services are discussed in the *House Ethics Manual*. Senate Rule XLIII¹¹ and the *Senate Ethics Manual*¹² establish parameters for casework services in that chamber. In each chamber, at the request of a constituent or petitioner¹³ for assistance, a Member of Congress may do the following:

U.S. Congressional Oversight of the Executive," Legislative Studies Quarterly, vol. 4, August 1979, pp. 325-351.

[p]ursuant to long-standing guidance, it is generally permissible for Members (and staff acting on their behalf) to: request information or status reports; urge prompt consideration of a matter based on the merits of the case; arrange appointments; express judgment on a matter—subject to the ex parte communication rules; and ask for reconsideration, based on law and regulation, or administrative and other decisions.

U.S. Congress, House, Committee on Standards of Official Conduct, *House Ethics Manual*, 110th Cong. 2nd sess. (Washington: GPO, 2008), pp. 299-300, available at http://ethics.house.gov/Media/PDF/ 2008_House_Ethics_Manual.pdf. The Committee on Standards of Official Conduct was renamed the Committee on Ethics in 2011.

at the request of a petitioner, a Member of the Senate, or a Senate employee, may communicate with an executive or independent government official or agency on any matter to: (a) request information or a status report; (b) urge prompt consideration; (c) arrange for interviews or appointments; (d) express judgments; (e) call for reconsideration of an administrative response which the Member believes is not reasonably supported by statutes, regulations or considerations of equity or public policy; or (f) perform any other service of a similar nature consistent with the provisions of this rule.

 $The \ rule \ is \ available \ at \ https://www.rules.senate.gov/rules-of-the-senate.$

¹² U.S. Congress, Senate, Select Committee on Ethics, *Senate Ethics Manual*, 108th Cong., 1st Sess., S. Pub. 108-1 (Washington: GPO, 2003), pp. 177-185, available at http://ethics.senate.gov/downloads/pdffiles/manual.pdf.

¹⁰ The *House Ethics Manual* notes that

¹¹ Senate Rule XLIII (2) states that

¹³ Senate Rule XLIII recognizes that not everyone who seeks assistance from a Senator will be a constituent of the state the Senator represents, and refers to anyone who might seek casework services as a "petitioner." No such distinction is drawn in the *House Ethics Manual*, which refers generally to constituents as the recipients of casework services. Examples of nonconstituents who might seek congressional intervention in administrative proceedings include foreign-born individuals seeking to emigrate to the United States, or a family or other interested party who live outside a Member's constituency on behalf of a resident constituent. In the House, guidance issued by the Committee on Standards of Official Conduct (now known as the Committee on Ethics) suggests that "particular care should be

- request information or a status report;
- urge prompt consideration;
- arrange for interviews or appointments;
- express judgments;
- call for reconsideration of an administrative response that the Member believes is not reasonably supported by statutes, regulations, or considerations of equity or public policy; or
- perform any other service of a similar nature consistent with the provisions of the rules of the House or Senate.

Senate Rule XLIII (3)¹⁴ prohibits the provision of casework assistance on the basis of contributions or services to organizations in which the Senator has a political, personal, or financial interest. Guidelines in the *House Ethics Manual* say that when contacting a federal agency on behalf of a constituent, a Member, officer, or employee of the House should not make prohibited, off the record comments, receive things of value for providing casework assistance, or improperly pressure agency officials.¹⁵

Finally, federal statute prohibits Members of Congress, chamber officers, and congressional staff from representing anyone before the federal government, except in the performance of their official duties.¹⁶

Casework and the Courts

Casework is generally not something that draws Members of Congress or their staff, acting in their official capacity, into a proceeding before the courts. The *Senate Ethics Manual* describes constituent service as something that occurs in the executive branch and is silent on service before the courts.¹⁷ Guidelines in the *House Ethics Manual* provide a range of options to Members who might choose to participate in judicial proceedings.¹⁸

the general advice of the Ethics Committee concerning pending court actions is that Senate offices should refrain from intervening in such legal actions (unless the office becomes a party to the suit, or seeks leave of court to intervene as amicus curiae) until the matter has reached a resolution in the courts. The principle behind such advice is that the judicial system is the appropriate forum for the resolution of legal disputes and, therefore, the system should be allowed to function without interference from outside sources.

-

exercised when providing assistance to individuals who are not from the Member's congressional district." The guidance also indicates that a Member should not use official resources to provide casework for individuals who live outside the district the Member represents. When a Representative is unable to assist a non-constituent, the Member may refer the person to his or her own Representative or Senator. See *House Ethics Manual*, pp. 309-310, available at https://ethics.house.gov/sites/ethics.house.gov/files/documents/2008_House_Ethics_Manual.pdf.

¹⁴ Senate Rule 43 (3) states that "the decision to provide assistance to petitioners may not be made on the basis of contributions or services, or promises of contributions or services, to the Member's political campaigns or to other organizations in which the Member has a political, personal, or financial interest."

¹⁵ *House Ethics Manual*, pp. 185, 300-302, 307, 314-315.

 $^{^{16}}$ 18 U.S.C. 203, 205; Also, see $\it House\ Ethics\ Manual$, p. 185, available at https://ethics.house.gov/sites/ethics.house.gov/files/documents/2008_House_Ethics_Manual.pdf.

¹⁷ In the Senate Ethics Manual:

U.S. Senate, Select Committee on Ethics, *Senate Ethics Manual*, p. 178, available at http://ethics.senate.gov/downloads/pdffiles/manual.pdf.

¹⁸ The House Ethics Manual says that

Constituent Service Staff

Decisions regarding staff employment in congressional offices rest with each Member of Congress, subject to applicable law and chamber rules. ¹⁹ Some chamber administrative materials, such as the *Member's Handbook* (for the House)²⁰ or the *U.S. Senate Handbook* (for the Senate), ²¹ provide guidelines regarding what procedures must be followed to provide compensation, credentials, and general benefits such as health care and retirement programs to House or Senate employees. Those documents provide no guidance on how a congressional hiring entity might determine the necessity of, or criteria for, a position, or the fitness of an applicant for employment. Recently, when seeking staff, Members of Congress have specified a number of job titles related to constituent service and casework, including, but not limited to, Caseworker; Constituent Services Representative; District, Field, or Regional Representative; Field Representative/Caseworker; or Regional Coordinator. ²² Members of Congress have ascribed the following duties to staff in those positions:

- respond to casework inquiries from constituents;
- act as a liaison with federal, state, and/or local agencies on behalf of constituents;
- respond to casework correspondence; and
- monitor and update the Member and district or state director on issues within the staffer's areas of responsibility.

To carry out their duties, congressional caseworkers typically

- communicate clearly with constituents about what can and cannot be done on their behalf;
- learn the laws and regulations affecting a constituent's case;
- build relationships with federal agency personnel; and
- serve as a neutral facilitator between the constituent and agency.

It appears that no specialized training is required to become a congressional constituent service worker. Individuals who work as caseworkers come from a variety of backgrounds, including

[w]hen a Member believes it necessary to attempt to affect the outcome in a pending case, the Member has a variety of options. A Member who has relevant information could provide it to a party's counsel, who could then file it with the court and notify all parties. Alternatively, the Member could seek to file an amicus curiae, or friend of the court, brief. Yet another option, in an appropriate case, might be to seek to intervene as a formal party to the proceeding. A Member could also make a speech on the House floor or place a statement in the Congressional Record as to the legislative intent behind the law. A Member should refrain, however, from making an off-the-record communication to the presiding judge, as it could cause the judge to recuse from further consideration of the case.

House Ethics Manual, pp. 311-312, available at http://ethics.house.gov/Media/PDF/2008_House_Ethics_Manual.pdf.

¹⁹ In the House, the *Member's Congressional Handbook* notes that "each Member is the employing authority [for their office]; the Member determines the terms and conditions of employment and service for their staff. These terms and conditions must be consistent with applicable federal laws and House Rules," see http://cha.house.gov/handbooks/members-congressional-handbook#Members-Handbook-Staff-General.

²⁰ U.S. Congress, House Committee on House Administration, *Member's Congressional Handbook*, http://cha.house.gov/handbooks/members-congressional-handbook.

²¹ U.S. Congress, Senate Committee on Rules and Administration, *United States Senate Handbook*, October 2010.

²² See CRS Report R46262, Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions.

recently completed study or work experience in education, law, teaching, social work, political campaigns, government service, and the private sector. Members seeking constituent service staff seek out applicants who are motivated, patient, and adaptable, and who demonstrate good organizational skill, discretion, and a sense of humor. ²³ Observers suggest that most caseworkers enjoy working with people and have an interest in public service, but also note that the work can be challenging. Caseworkers typically learn the policies and procedures through which agencies operate to provide services or benefits, and work with constituents whose requests are sometimes made with a high level of personal and emotional engagement.

Case Management

Setting Priorities

Each congressional office establishes its own policies and procedures regarding the provision of casework services. These are typically based on a number of factors, which may be weighed differently in each congressional office, and include

- the demands or needs of constituents for casework services;
- the type and nature of cases;
- the manner in which an office defines casework;
- office strategy for outreach, including decisions regarding the solicitation of casework; and
- Member priorities.

Constituent Privacy Protections

Two laws, the Privacy Act of 1974²⁴ and the Health Insurance Portability and Accountability Act of 1996 (HIPAA),²⁵ as well as agency regulations regarding the protection of information in certain agency records, affect congressional access to casework-related information held by executive branch agencies. The Privacy Act affects most constituents with casework inquiries that require interaction with a federal agency. HIPAA may affect constituents with casework inquiries that involve medical or other health care information. Regulations issued by the Department of Homeland Security (DHS) may affect constituents with immigration questions. These laws and regulations prohibit a federal agency from sharing an individual's personally identifiable and other sensitive information with a congressional office without the individual's express permission.

The Privacy Act

Under the Privacy Act, each executive branch agency that maintains records containing an individual's personally identifiable information must have a release from that individual to share information with any other entity. In general, agencies cannot reply to a congressional inquiry without a Privacy Act release signed by the constituent requesting assistance. Most agencies will

²³ CRS Report R46262, Congressional Staff: Duties, Qualifications, and Skills Identified by Members of Congress for Selected Positions.

²⁴ P.L. 93-579, 5 U.S.C. 552a.

²⁵ P.L. 104-191, 42 U.S.C. 201 note.

accept any signed document from a constituent stating that the constituent grants a Member of Congress access to any record held by an agency that will help resolve the constituent's inquiry. (Sample authorizations are included below.) Some agencies, however, issue their own forms and might prefer to have that form filed with them when a congressional office initiates a case inquiry. For example, the Internal Revenue Service (IRS) typically requests that congressional caseworkers ask constituents to return a signed copy of IRS form 8821, Tax Information Authorization.²⁷

Constituent correspondence sent to a Member's office does not fall under the protections provided by the Privacy Act or any other statute safeguarding personally identifiable records. Nevertheless, due to the high probability of an expectation of privacy concerning these communications, and Member interest in maintaining the confidentiality of office activities, many congressional offices develop a policy for safeguarding the privacy of casework-related documents. Such a policy could include

- safeguarding casework correspondence and documentation in the office's physical and electronic files;
- securing electronic files through password protection and automatic backup procedures; and
- limiting access to casework correspondence files, including working drafts of correspondence, to office personnel.

HIPAA

Rules promulgated under HIPAA²⁸ give patients the right of access to their medical information and prohibit health plans and health-care providers from using or disclosing identifiable information to most individuals or entities without a patient's written authorization. Examples of constituent inquiries that might involve medical information include claims for benefits under the following programs:

- Social Security disability;
- veterans' programs;
- Medicare;
- disaster relief;
- medical services to military members injured on active duty, or to military members, their dependents, and retirees through TRICARE;²⁹
- workers' compensation; and
- immigration.

Some agencies have determined that congressional requests for medical information related to casework inquiries require a HIPAA release. HIPAA rules also require health plans and providers to give individuals the opportunity to object to the disclosure. Procedures for securing patient

²⁶ Some congressional offices also provide casework services related to non-federal issues. In these circumstances, state or municipal regulations related to privacy protection may need to be addressed to provide assistance to constituents.

²⁷ The form is available electronically from the IRS website, http://www.irs.gov.

²⁸ 45 C.F.R. Parts 160, 164. For more information on HIPAA and medical records privacy, see CRS Report RS20500, *Medical Records Privacy: Questions and Answers on the HIPAA Rule*.

²⁹ TRICARE is a managed health care program provided by the Department of Defense (DOD) for active duty military, active duty service families, retirees and their families, and other beneficiaries, available at http://www.tricare.mil/.

consent to release information or to provide information to third parties may vary from agency to agency. When medical or other health-care information must be released for a casework inquiry, the agency involved might accept a signed request from the constituent to the Member as a sufficient release, or it might forward a formal release form of its own design to the congressional office for endorsement by the constituent.

Immigration Casework

Access to information related to immigration cases may be governed by the Privacy Act, HIPAA, or regulations of DHS. Constituents with cases before DHS entities, including United States Citizenship and Immigration Services (USCIS) and United States Immigration and Customs Enforcement (USICE), might be requested to complete an agency-specific form instead of or in addition to a Privacy Act release before DHS immigration-related entities will communicate with congressional offices.³⁰

Establishing Procedures: A Casework Manual

Based on the priorities identified in individual congressional offices, many offices compile documentation to clarify policies related to casework. Such documentation could specify casework goals, management procedures, and expectations of staff. Having a manual or established protocol can help offices ensure consistency in their casework practices. This type of document is not required, and there is no congressional standard regarding its format or contents. All decisions regarding activities and operations in a Member's office are within the discretion of the Member, subject to chamber rules and relevant statute. Procedures are typically developed by modifying standardized outlines and protocols to a particular office, based on the priorities and goals of that office and the preferences and needs of the Member's constituents. The outline below suggests questions to help develop an office casework manual addressing those demands. Sample documents, which may be used in whole or in part, are also provided.

A Sample Outline

Introduction to Casework

This section of the manual could be where congressional offices explain their approach to constituent service. Information might include a consideration of the role of representation, casework as micro-level oversight, and political issues related to casework. This section could also explain the role of casework in relation to broader office goals and the caseworker's role in meeting those goals. Questions that might be addressed in this section include the following:

- What are the goals of the office?
- How does casework support or facilitate the achievement of those goals?
- Where does casework fit in terms of office priorities?

Office Organization

This section could provide an overview of office organization and operations. Questions that might be addressed in this section include the following:

 $^{^{30} \} Further information for congressional of fices is available from USCIS \ at \ https://www.uscis.gov/congress/.$

- What do caseworkers do?
- Will caseworkers work on specific agency/issue areas or will they all be generalists?
- Are caseworkers liaisons between the constituent and agency, or are they advocates for the constituent?
- Who supervises caseworkers?
- What is the extent of that supervision?
- To whom does that supervisor report?
- Where does casework fit in the office organization?

Casework Rules and Practices

This section could incorporate the rules and guidelines regarding casework of the House or Senate, as appropriate. Such documents could include Senate Rule XLIII and the *Senate Ethics Manual*, Chapter 8, "Constituent Services," available at http://ethics.senate.gov/downloads/pdffiles/manual.pdf, and the *Ethics Manual for Members, Officers, and Employees of the U.S. House of Representatives* (*House Ethics Manual*), Chapter 8, "Casework," available at http://ethics.house.gov/Media/PDF/2008 House Ethics Manual.pdf.

In addition, this section could detail rules or procedures specific to the particular congressional office. Questions that might be addressed in this section include

- how to contact the Senate Ethics Committee or the House Ethics Committee, as appropriate;
- practices for storing casework records (paper-based and/or digital);
- a review of office security and personal safety procedures; and
- strategies for dealing with people who may be uncooperative, scared, angry, etc.

Step-by-Step Considerations of Casework Activities

Intake

Intake describes the process by which constituents request casework services and a congressional office prepares to respond. Intake procedures could define the information and materials needed from constituents, including the release of personal information under the Privacy Act of 1974 (see "Sample Documents and Release Forms" below) and HIPAA, if necessary. Questions that might be addressed in developing procedures for the intake process include the following:

Office Procedures

- Who is responsible in your office for intake (caseworkers, outreach or reception staff, everyone)?
- What training or protocols are necessary so that everyone charged with intake can do the job effectively?
- Will the office open a case file on the basis of a phone call, email, or a constituent visit to an office?
- How will case requests made during outreach and other public events be incorporated into the casework system?

Constituent Verification, Delegation, and Privacy

- Does the office establish verification procedures to positively identify constituents?
 - If so, what constitutes acceptable identification?
- What procedures must be established if constituents cannot produce appropriate documentation of their identity?
- What procedures might be necessary to obtain a privacy release from constituents who cannot read English or sign their own name?
- Will the office open a case on behalf of constituents represented by family members or other individuals who hold a power of attorney, or are legally appointed as a guardian to act on their behalf?
- Will the office open a case on behalf of a constituent represented by an attorney or other paid representative?
 - If so, will the office work with the attorney, the constituent, or both?
- What procedures need to be in place to address potentially high-profile cases?

Case Management and Scheduling

- How much time will the office allow between a constituent inquiry and a response by the office, such as an acknowledgment or a request for more information?
- How much time will the office allow for a constituent to reply to follow up?
- After that time has elapsed, will the office send a reminder letter or close the case file?
- How long will incomplete case files due to missing privacy release or other documentation from constituent remain active?
- What sort of casework/constituent correspondence management system (CMS) will be used? (Although a CMS likely has been chosen by the office, explain how it will be integrated, if at all, with casework management.)
- Who has access to the CMS for reviewing cases, updating records, and closing and archiving files?

Working with Constituents

Following the intake process, it is generally necessary to determine the scope of the constituent's case and to set expectations between the caseworker and the constituent. Questions that might be addressed in developing procedures for working with constituents include the following:

- Will the office take original documents from constituents, or are copies sufficient?
- How will the office communicate with constituents?
- How will nonwritten contact be documented?
- How frequently will the office communicate with constituents to provide updates, status checks, or other information?
- How will the office communicate these expectations to the constituent? (See the samples below.)

Working with Agencies

At the end of the intake process, it is necessary to identify and contact the appropriate agency to address the constituent's concerns. Many congressional offices maintain lists of the executive branch agencies they work with. If such lists are not available, preliminary information on agencies with congressional liaison offices can be obtained from CRS's directory of Congressional Liaison Offices of Selected Federal Agencies, at http://www.crs.gov/resources/liaisonoffices/. Questions that might be addressed in developing procedures for working with executive branch agencies include the following:

- How much time will the office allow between establishing complete constituent information and contact with the agency?
- How much time will the office allow between initial agency contact and subsequent follow up?
- How much time will the office allow between receiving the agency's response and communicating the response to the constituent?
- What types of contacts (phone, email, written, face-to-face) are acceptable to make inquiries from the office and to receive responses from the agencies?
- Will individual caseworkers, a coordinator, or a supervisor maintain lists of agency contacts?
- In the event that the person responsible for maintaining those lists of contacts is not available, how will other staff contact the agencies?
- Is it necessary to establish specific protocols for working with individual agencies? (A list of agencies for which protocols might be developed is provided below.)

Casework Records

A common concern regarding casework records is their maintenance while cases are open, and their disposition when cases are concluded. The House and Senate consider the records generated in a Member's office to be the personal property of the Member. As a consequence, policies regarding casework records are at the discretion of individual Member offices. The House *Records Management Manual for Members* notes that to "safeguard personal information, most Members will not transfer case files to a repository." The *Manual* notes that offices could keep permanently "reports summarizing the types of casework generated by the office as long as they contain no personal information about constituents (e.g., names or Social Security numbers)." When individual casework files are removed from office files, they "should be destroyed in a secure manner." In the Senate, records management guidelines suggest that all documents pertaining to a case should be kept together. Routine cases could be kept in the office as long as they are open, and for two years after they are closed, after which they may be destroyed. Cases that might be kept permanently include those with bearing on agency oversight or matters of interest to the Senator or state. Those records could be retained in the office as long as they are

³¹ U.S. Congress, House, Office of the Clerk, Office of Art and Archives, *Records Management Manual for Members*, January 2021, p. 1, available at https://housenet.house.gov/sites/housenet.house.gov/files/documents/member-records-management-manual.pdf; and U.S. Senate, Secretary of the Senate, *Records Management Handbook for United States Senators and Their Archival Repositories*, S.Pub. 109-19 (Washington: GPO, 2006), p. 5.

³² U.S. House, *Records Management Manual for Members*, p. 7.

open, and for one year after they are closed, after which they may be transferred to an archival repository.³³

Reference Materials

For Each Caseworker

- Office casework manual.
- Chamber-appropriate ethics manual chapter on casework.
- Congressional Liaison Offices of Selected Federal Agencies list, at http://www.crs.gov/resources/liaisonoffices.
- Casework manuals and constituent services guides issued by the agencies for which the caseworker is responsible.
- Office-developed contact lists.

For Each Field Office Location

- Casework intake protocols.
- Instructions for accessing casework materials in physical or electronic files.
- Caseworker contact information.
- General agency contact information.

Agencies and Potential Categories for Which Specific Casework/Constituent Service Protocols Could Be Developed

Americans with Disabilities Act (ADA)

Bankruptcy

Child Support

Consumer Credit Matters

Copyright Information—Library of Congress

Copyright Office

Customs

Department of Agriculture (USDA)

Department of Commerce

Department of Education (ED)

Department of Health and Human Services (HHS)

Department of Homeland Security (DHS)

Department of Housing and Urban Development (HUD)

Department of Justice (DOJ)

⁻

³³ The National Archives and Records Administration (NARA) provides courtesy storage facilities to Members of Congress for records created in Capitol Hill offices at the Washington National Records Center (WNRC) in Suitland, Maryland, and at regional storage facilities around the country for records generated in state or district offices. WNRC can be reached at 301-778-1650. Contact information for NARA regional facilities is available at http://www.archives.gov/locations/.

Department of Labor (DOL)

Department of State (DOS)

Department of the Interior (DOI)

Department of Transportation (DOT)

Department of the Treasury (Treasury)

Department of Veterans Affairs (VA)

Environment

Environmental Protection Agency (EPA)

Equal Employment Opportunity Commission (EEOC)

Federal Communications Commission (FCC)

Federal Emergency Management Agency (FEMA)

Federal Trade Commission (FTC)

Flag Requests

General Services Administration (GSA)

Government Auctions

Grants

Greetings, Anniversary

Greetings, Birthday

Greetings, Marking Achievement

Healthcare

Healthcare, Military, Tricare

Healthcare, Veterans'

Home Mortgages

Homeland Security/Federal Emergency Management Agency (FEMA)

Homeland Security/Military, Coast Guard

Housing

Immigration

Immigration, U.S. Citizenship and Immigration Services (CIS)

Immigration, U.S. Immigration and Customs Enforcement (ICE)

Information Requests, general

Internal Revenue Service (IRS)

Legal Issues

Legislation, Constituent Opinion

Legislation, Constituent Proposals

Medicare

Medicare Part A

Medicare Part B

Medicare, Part D, Prescription Drug Coverage

Military/Homeland Security, Coast Guard

Military/National Guard, Air Force

Military/National Guard, Army

Military/National Guard, Navy

Military/Marine Corps

Mortgages

National Forests

Office of Personnel Management (OPM)

Passports

Patent Information

Patent and Trademark Office

Post Office

Prisons

Rural Development

Scheduling

Service Academy Appointments

Service Academy Appointments, U.S. Air Force Academy (Colorado Springs)

Service Academy Appointments, U.S. Coast Guard Academy (New London)

Service Academy Appointments, U.S. Merchant Marine Academy (King's Point)

Service Academy Appointments, U.S. Military Academy (West Point)

Service Academy Appointments, U.S. Naval Academy (Annapolis)

Small Business Administration (SBA)

Social Programs

Social Security

Student Education Financing

Student Loans

Travel

Tricare

U.S. Citizenship and Immigration Services (USCIS)

U.S. Customs and Border Protection (CBP)

U.S. Immigration and Customs Enforcement (USICE)

Unemployment

United States Forest Service

Veterans' Clinics

Veterans' Hospitals

Veterans' Services

Veterans' Service Organizations (VSO)

Visas/Entry Permits, Education

Visas/Entry Permits, Emergency

Visas/Entry Permits, Work

Washington Visitors

CRS Resources

The CRS Casework Resources Webpage, available at https://www.crs.gov/resources/casework, provides a number of reports, links to websites, and other materials that may be of assistance to congressional constituent service staff.

Sample Documents and Release Forms

Sample Constituent Guide/Newsletter Piece/Outreach Handout³⁴

As a Member of Congress, one of my most important responsibilities is to help constituents interact with the many agencies and offices of the federal government. Staff in my office can provide you with basic information, such as a federal agency phone number, and help you with governmental procedures, such as applying for a passport or visa. In addition, my staff can help with matters involving other government agencies and programs, including

³⁴ This is a sample document and is not intended to be definitive. Any information may be deleted or modified as appropriate to specific Member office policies and procedures.

- military awards and commendations;
- veterans' benefits;
- Social Security and Medicare benefits;
- immigration matters;
- federal worker injury compensation;
- small-business concerns;
- tax matters and the Internal Revenue Service;
- housing;
- student loans; and
- military academy applications.35

Although we cannot force an agency to expedite your case or act in your favor, we can frequently intervene to facilitate the processes involved, encourage an agency to give your case consideration, and sometimes advocate for a favorable outcome.

My office is unable to offer legal advice or recommend an attorney. The rules of the <HOUSE/SENATE> do not allow me to intervene in or influence the outcome of cases that are under the jurisdiction of any court. Finally, my office cannot intervene in matters under the jurisdiction of local or state governments.³⁶ Although I cannot guarantee a particular outcome, my staff and I will do our best to help you receive a fair and timely response regarding your problem.

If I may be of assistance to you, please contact my _____ office at _____. I look forward to hearing from you.

Initial Correspondence with Constituents Opening a Case³⁷

Dear < CONSTITUENT>:

Thank you for contacting me about your concerns with <AGENCY> and its actions regarding <BRIEF SUMMARY OF PROBLEM>. I appreciate the opportunity to assist you.

My office can frequently intervene to facilitate the processes involved, encourage an agency to give your case consideration, and sometimes advocate for a favorable outcome. As my staff address your concerns and work to secure a response from <AGENCY>, please bear in mind that the rules of the <HOUSE/SENATE> do not allow me to force an agency to expedite your case or to act in your favor. My office is not able to offer legal advice or recommend an attorney, or intervene in, or influence the outcome of, cases that are under the jurisdiction of any court. Finally, our office cannot intervene in matters under the jurisdiction of local or state governments.³⁸

To begin the process, please sign and return the enclosed form allowing <AGENCY> to release information about your case to my office. This requirement falls under the provisions of the Privacy Act of 1974. The release must be signed by the person directly affected, unless the person is a minor, or a third party has a notarized power of attorney. ³⁹ Once we have the release, we can begin to work on your case.

If you have any questions, please contact <STAFFER> at <PHONE>. My staff and I look forward to working with you.

Sincerely,

 35 The list of possible services is an example and does not represent the entire range of potential constituent services.

 ³⁶ Some congressional offices offer limited assistance on matters related to state or municipal policies and services.
 37 This is a sample document and is not intended to be definitive. Any information may be deleted or modified as

appropriate to individual Member office policies and procedures.

38 Some congressional offices offer assistance on matters related to state or municipal policies and services. If a congressional office does not address these matters, an office might choose to provide contact information for the appropriate local or state officials here.

³⁹ Some congressional offices do not accept cases through a power of attorney. Some agencies may or may not accept a power of attorney provided through a congressional office.

<MEMBER OF CONGRESS>

Additional Text Related to Opening a Case

Some offices may wish to provide or request additional information to facilitate case management. Examples of sample text for selected purposes might include specifying methods of communication, agency-specific information that might be helpful, or how to manage health care information.

Supplement 1 to Initial Correspondence: Preferred Contact

For us to better assist you, please provide, in writing, a summary of the problem you are facing with <FEDERAL AGENCY>. A written statement helps ensure that we have a record of all the pertinent details that the agency will need. Please mail your information to <OFFICE MAILING ADDRESS>, or you can e-mail it to <STAFF NAME> at <STAFF E-MAIL ADDRESS>.

Supplement 2 to Initial Correspondence: Provide Information (Generic)

In order for us to better work with the agency on your behalf, please provide my office with any pertinent information or claim numbers in your correspondence, such as

- your Social Security number, if your case involves the Social Security Administration;
- your A# or case number, if your case involves immigration or visa matters;
- your service number from the military, if your case involves military member benefits; or
- your claim number from the Department of Veterans Affairs, if your case involves veterans' benefits.

If you have received any related correspondence or documents from the agency involved, please send those to us as well. My office conducts most of its correspondence via <EMAIL/MAIL>, and it would help us work most efficiently if you would communicate with us this way. Please send your materials to <STAFF NAME> at <EMAIL/MAILING ADDRESS>.

Supplement 3 to Initial Correspondence: Agency-Specific Requests

For the <AGENCY NAME> to process your case, you must complete a <FORM NAME> from the agency. The <AGENCY NAME> will not respond to any inquiries from my office without it. This form is available online at <AGENCY WEBSITE>, or you may request one through my office.

Supplement 4 to Initial Correspondence: Healthcare Information

Since your case involves medical or healthcare information, we also ask that you complete the enclosed release specifically authorizing access to the medical records necessary to resolve your case, as required by the Health Insurance Portability and Accountability Act of 1996 (HIPPA).

Simple Privacy Act Release Form

<CONSTITUENT>

<CONSTITUENT ADDRESS>

[Date]

To Whom It May Concern:

Pursuant to the Privacy Act of 1974, as amended, 5 U.S.C. 552a, I authorize the <FEDERAL DEPARTMENT OR AGENCY> to provide information regarding my records to <MEMBER OF CONGRESS>.

<CONSTITUENT SIGNATURE>

Sample Privacy Act and HIPAA Release Form

<CONSTITUENT>

<CONSTITUENT ADDRESS>

[Date]

To Whom It May Concern:

Pursuant to the Privacy Act of 1974, as amended, 5 U.S.C. 552a, I authorize the <FEDERAL DEPARTMENT OR AGENCY> to provide information regarding my records to <MEMBER OF CONGRESS>. Pursuant to the Health Insurance Portability and Accountability Act of 1996 (HIPAA), as amended, 42 U.S.C. 1320d, I authorize the release to <MEMBER OF CONGRESS> of any protected health information related to my case that may be held by <FEDERAL DEPARTMENT OR AGENCY> to assist in resolving my case.

<CONSTITUENT SIGNATURE>

Case Information and Privacy Act Release Form

Information Release

The Privacy Act of 1974 is a federal law designed to protect you from any unauthorized use and exchange of personal information by federal agencies. Any information that a federal agency has on file regarding your dealings with the United States government may not, with a few exceptions, be given to another agency or Member of Congress without your written permission. Specific protections of health care information are established in the Health Insurance Portability and Accountability Act of 1996 (HIPAA). Some agencies might require additional protections to ensure that your personal information is protected. Family members, friends, or other interested parties generally may not authorize on your behalf the release of information covered by the Privacy Act, HIPAA or agency practices.

Please describe the situation for which you are requesting assistance:

I hereby request the assistance of the Office of <REPRESENTATIVE/SENATOR> to resolve the matter described above. I authorize <REPRESENTATIVE/SENATOR> and <HIS/HER> staff to receive any information that they might need to provide this assistance.

The information I have provided to <SENATOR/REPRESENTATIVE> is true and accurate to the best of my knowledge and belief. The assistance I have requested from <MEMBER>'s office is in no way an attempt to evade or violate any federal, state, or local law.⁴⁰

SIGNED:		DATE:	
Name: (please print)		Date of Birth:	
Address:			
City:	State:	Zip:	
Day Telephone:		Evening Telephone:	
E-mail Address:			
Federal Agency Involved:_			
Case Number (if applicable):			

Response Correspondence 1: Completed Response from Agency

Dear < CONSTITUENT>,

The attached <LETTER/E-MAIL> was received from <AGENCY> in response to my recent inquiry on your behalf. I hope the information provided is helpful.

If I may be of further assistance, please contact me.

Sincerely,

<MEMBER OF CONGRESS> or <CONGRESSIONAL STAFF>

⁴⁰ Some congressional offices require constituents to certify that their case requests are lawful. This certification is not required under the Privacy Act. Some agencies may pursue civil or criminal remedies against constituents who do not provide truthful information when seeking public benefits or assistance.

Response Correspondence 2: Partial/Interim Response from Agency

Dear < CONSTITUENT>.

The attached <LETTER/E-MAIL> was received from <AGENCY> in response to my recent inquiry on your behalf. While this is not a final resolution to your case, I do hope this information will be helpful to you.

Should you not hear from the <AGENCY> by <DATE>, please contact <CONGRESSIONAL STAFF> at my <STATE/DISTRICT/WASHINGTON> congressional office.

If I may be of further assistance, please contact me.

Sincerely,

<MEMBER OF CONGRESS> or <CONGRESSIONAL STAFF>

Author Information

R. Eric Petersen Specialist in American National Government Sarah J. Eckman Analyst in American National Government

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartis an shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. 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's institutional role. 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 the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.