July 16, 2019

Dear Speaker Pelosi, Republican Leader McCarthy, and Members of the House of Representatives:

We, the 27 undersigned organizations, write to express our strong support for the bipartisan Access to Congressionally Mandated Reports Act ("ACMRA") and to respectfully urge you to vote in favor of the legislation on the House floor. If enacted, the ACMRA will strengthen Congressional oversight and improve government transparency.

The ACMRA will establish a central repository of agency reports submitted to Congress and will track whether agencies have submitted required reports. This will improve Members of Congress's access to the reports and ensure Congress knows when they become available.

The ACMRA also directs agencies to provide the Government Publishing Office (GPO) any report that is both required by law to be submitted to Congress and is releasable under the Freedom of Information Act ("FOIA"), subject to certain limitations. The legislation will not change what information is in the public sphere, but it will improve accessibility. Nor does the legislation affect in any way what information is provided to Congressional committees or place any burden upon them.

Under the ACMRA, agency reports will become publicly available on GPO's website within 30 days of submission to Congress, and will be redacted in accordance with FOIA's provisions, which include the removal of classified or otherwise confidential material. Reports will be assigned a unique identifier that will make it easy to track reports as new editions are released.

Additionally, the Congressional Research Service will supplement work already performed by the Clerk of the House to identify all agency reports the law requires be submitted to Congress. This will tell us whether an agency has complied with its obligation to submit reports in a timely fashion.

The Senate Homeland Security and Governmental Affairs Committee favorably reported a similar version of the bill in April.¹ Additionally, the legislation was repeatedly favorably reported by both the Committee on House Administration and the Committee on Oversight and Government Reform during prior Congresses.

https://www.congress.gov/bill/116th-congress/senate-bill/195/actions

The ACMRA was first introduced in 2010, and we are hopeful it will become part of this Congress's transparency legacy.

We appreciate your thoughtful consideration of the measure and are hopeful the ACMRA will be enacted shortly.

Sincerely yours,

American Association of Law Libraries

American Library Association

Americans for Prosperity

Campaign for Accountability

Center for Data Innovation

Center for Responsive Politics

Demand Progress

Data Coalition

Essential Information

Free Government Information

FreedomWorks

Government Information Watch

GovTrack.us

Judicial Watch

Liberty Coalition

Lincoln Network

National Coalition for History

National Immigrant Justice Center

National Security Archive

PEGI Project

Project On Government Oversight

R Street Institute

Senior Executives Association

Society of Professional Journalists

Sunlight Foundation

Taxpayers for Common Sense

Win Without War

Cc: The Honorable Mike Quigley

The Honorable Elijah Cummings

The Honorable Zoe Lofgren

The Honorable Jim Jordan
The Honorable Rodney Davis