May 6, 2015

The Honorable Mitch McConnell Senate Majority Leader United States Senate

The Honorable Harry Reid Senate Minority Leader United States Senate The Honorable John Boehner Speaker of the House United States House of Representatives

The Honorable Nancy Pelosi House Minority Leader United States House of Representatives

Dear Majority Leader McConnell, Minority Leader Reid, Speaker Boehner, and Minority Leader Pelosi:

We, the undersigned organizations, write in opposition to S.1035, which would seek a straight reauthorization of Section 215 of the Patriot Act.

Our coalition represents privacy, human rights, civil rights, and government transparency advocates spanning the political spectrum. However, we stand united in our opposition to S.1035, which seeks to reauthorize Section 215 without modification.

Almost two years ago, the United States' bulk surveillance programs operating under Section 215 of the Patriot Act and other authorities were revealed to the public. These bulk surveillance programs raise serious constitutional concerns, erode global confidence in the security of digital products, and are unnecessary for national security. These sentiments were echoed by the Privacy and Civil Liberties Oversight Board, which concluded that daily collection of Americans' phone records under Section 215 both lacked a legal basis and failed to prevent even a single terror attack.

Policymakers on both sides of the aisle, along with members of the public, have consistently urged Congress to take action to restore accountability, transparency, and faith in intelligence agencies. Despite this, Congress has yet to enact meaningful reforms that would end bulk collection, preserve privacy, and protect human rights.

In the absence of meaningful reform, it is unacceptable to rubber stamp reauthorization of an authority that the government has used to spy on millions of innocent Americans.

Section 215 of the Patriot Act was never intended to be permanent. The sunset provisions were designed to allow Congress to assess and respond to the privacy and civil rights impacts of the law. Proposals such as S.1035 ignore this original intention and fail to address the deleterious impact that mass surveillance conducted under Section 215 continues to have on our privacy, economy, and democracy.

Accordingly, we urge you to oppose S. 1035.

Sincerely,

Access

Advocacy for Principled Action in Government American Association of Law Libraries American Booksellers for Free Expression American Civil Liberties Union American Library Association American Society of News Editors Amnesty International USA Arab-American Anti-Discrimination Committee (ADC) Association of Alternative Newsmedia Association of Research Libraries **Bill of Rights Defense Committee Brennan Center for Justice** Center for Democracy and Technology **Center for National Security Studies Constitutional Alliance** Council on American-Islamic Relations **Cyber Privacy Project Defending Dissent Foundation Demand Progress** DownsizeDC.org **Electronic Frontier Foundation** Fight for the Future FirstAmendment.com **Free Press Action Fund FreedomWorks**

Government Accountability Project Gun Owners of America Hackers/Founders Human Rights Watch Liberty Coalition Massachusetts Pirate Party Media Alliance NAACP National Association of Criminal Defense Lawyers National Coalition Against Censorship National Security Counselors New America's Open Technology Institute OpenTheGovernment.org **PEN American Center** People For the American Way Privacy International Project On Government Oversight (POGO) R Street **Reporters Committee for Freedom of the Press** Restore the Fourth Student Net Alliance **Sunlight Foundation** TechFreedom The Constitution Project Venture Politics World Privacy Forum