
IN THE UNITED STATES DISTRICT COURT FOR
THE DISTRICT OF COLUMBIA

COMMON CAUSE, et al.,

 Plaintiffs,

v.

PRESIDENTIAL ADVISORY
COMMISSION ON ELECTION
INTEGRITY, et al.,

 Defendants.

Civil Action No. 1:17-cv-1398 (RCL)

DEFENDANTS’ MOTION TO DISMISS

 Defendants, by their undersigned counsel, hereby move pursuant to Rule 12(b)(1) and

Rule 12(b)(6) of the Federal Rules of Civil Procedure for dismissal of this action for lack of

subject-matter jurisdiction and for failure to state a claim upon which relief may be granted. The

grounds for the aforementioned motion are set forth in the Memorandum in Support of

Defendants’ Motion to Dismiss. A proposed Order is also submitted.

Dated: October 18, 2017

 Respectfully submitted,

CHAD A. READLER
Acting Assistant Attorney General
Civil Division

BRETT A. SHUMATE
Deputy Assistant Attorney General

ELIZABETH J. SHAPIRO
Deputy Director

Case 1:17-cv-01398-RCL Document 27 Filed 10/18/17 Page 1 of 3

2

/s/ Joseph E. Borson
CAROL FEDERIGHI
Senior Trial Counsel
KRISTINA A. WOLFE
JOSEPH E. BORSON
Trial Attorneys
United States Department of Justice
Civil Division, Federal Programs Branch
P.O. Box 883
Washington, DC 20044
Phone: (202) 514-1944
Email: joseph.borson@usdoj.gov

Counsel for Defendants

Case 1:17-cv-01398-RCL Document 27 Filed 10/18/17 Page 2 of 3

3

CERTIFICATE OF SERVICE

 I HEREBY CERTIFY that on October 18, 2017, I have electronically filed the foregoing

with the Clerk of Court using the CM/ECF system, which will send a notification of electronic

filing to the parties.

/s/ Joseph E. Borson
JOSEPH E. BORSON

Case 1:17-cv-01398-RCL Document 27 Filed 10/18/17 Page 3 of 3

IN THE UNITED STATES DISTRICT COURT FOR
THE DISTRICT OF COLUMBIA

COMMON CAUSE, et al.,

 Plaintiffs,

v.

PRESIDENTIAL ADVISORY
COMMISSION ON ELECTION
INTEGRITY, et al.,

 Defendants.

Civil Action No. 1:17-cv-1398 (RCL)

MEMORANDUM IN SUPPORT OF
DEFENDANTS’ MOTION TO DISMISS

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 1 of 53

i

TABLE OF CONTENTS

INTRODUCTION .. 1

BACKGROUND .. 2

I. STATUTORY BACKGROUND.. 2

A. The Privacy Act of 1974 ... 2

B. The Administrative Procedure Act ... 3

II. FACTUAL BACKGROUND: THE PRESIDENTIAL ADVISORY COMMISSION
 ON ELECTION INTEGRITY .. 4

STANDARDS OF REVIEW .. 8

ARGUMENT .. 9

I. PLAINTIFFS LACK STANDING ... 9

A. Common Cause Lacks Representational or Organizational Standing. 10

1. Common Cause Lacks Representational Standing ... 10

2. Common Cause Lacks Standing to Sue on Its Own Behalf.. 11

B. The Individual Plaintiffs Lack Standing. .. 14

II. PLAINTIFFS CANNOT STATE A CLAIM UNDER THE PRIVACY ACT OR THE

ADMINISTRATIVE PROCEDURE ACT... 16

A. The Commission Is Not An “Agency” Under The Privacy Act Or The APA. 16

1. Entities within the Executive Office of the President are agencies only if they
exercise substantial independent authority. .. 16

2. The “substantial independent authority” test applies to the APA and the
 Privacy Act.. 20

3. The Presidential Commission is not an agency. ... 21

B. The Injunctive Relief Plaintiffs Seek Is Not Available Under the Privacy
 Act or the APA.. 24

1. The Privacy Act precludes the injunctive relief plaintiffs seek. 24

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 2 of 53

ii

2. Plaintiffs cannot obtain injunctive relief through the APA. 28

C. Plaintiffs Cannot Otherwise State a Claim Under the Privacy Act. 31

1. Common Cause, an organization, cannot sue under the Privacy Act. 31

2. The individual plaintiffs fail to plead that they have suffered out-of-pocket
 monetary loss. ... 32

III. PLAINTIFF KENNEDY’S SPECULATION THAT THE DEPARTMENT OF

HOMELAND SECURITY WILL SHARE INFORMATION WITH THE COMMISSION IN
VIOLATION OF THE PRIVACY ACT OR THE APA DOES NOT CREATE AN
ARTICLE III INJURY OR STATE A CLAIM. ... 35

IV. PLAINTIFFS CANNOT STATE A CLAIM FOR ULTRA VIRES ACTION ON THE PART

OF THE COMMISSION. ... 37

CONCLUSION ... 41

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 3 of 53

iii

TABLE OF AUTHORITIES
Cases Page(s)

Adamski v. McHugh,
No. 14-cv-0094, 2015 WL 4624007 (D.D.C. July 31, 2015) ...37

Al-Aulaqi v. Obama,
727 F. Supp. 2d 1 (D.D.C. 2010) ..14

Albright v. United States,
732 F.2d 181 (D.C. Cir. 1984) ..36

Alexander v. FBI,
691 F. Supp. 2d 182 (D.D.C. 2010), aff’d, 456 F. App’x 1 (D.C. Cir. 2011)21

Am. Fed. of Gov. Emps. v. Hawley,
543 F. Supp. 2d 44 (D.D.C. 2008) ..31, 32

Am. Legal Found. v. FCC
808 F.2d 84 (D.C. Cir. 1987) ..11

Armstrong v. Exec. Office of the President,
90 F.3d 553 (D.C. Cir. 1996) ..19

Arruda & Beaudoin, LLP v. Astrue,
No. 11-10254, 2013 WL 1309249 (D. Mass. March 27, 2013) ...29

Ashcroft v. Iqbal,
556 U.S. 662 (2009) ...8, 9

Ass’n of Am. Physicians & Surgeons, Inc. v. Clinton,
997 F.2d 898 (D.C. Cir. 1993) ..18

Ass’n of Flight Attendants—CWA v. Dep’t of Transp.,
564 F.3d 462 (D.C. Cir. 2009) ..10

In re Sci. Apps. Int’l Corp (SAIC) Backup Tape Data Theft Litig.,
45 F. Supp. 3d 14 (D.D.C. 2014) ..15

Bell Atl. Corp. v. Twombly,
550 U.S. 544 (2007) ...8

Block v. N.D. ex rel. Bd. of Univ. & Sch. Lands,
461 U.S. 273 (1983) ...28, 29

Brown v. GSA,
425 U.S. 820 (1976) ...27

Cause of Action Inst. v. Eggleston,
224 F. Supp. 3d 63 (D.D.C. 2016) ..37, 38

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 4 of 53

iv

*Cell. Assocs., Inc. v. Nat’l Insts. of Health,
579 F.2d 1155 (9th Cir. 1978) ..26, 31, 32

Chamber of Commerce of U.S. v. Reich,
74 F.3d 1322 (D.C. Cir. 1996) ..37

Chung v. DOJ,
333 F.3d 273 (D.C. Cir. 2003) ..24

Clapper v. Amnesty Int’l USA,
568 U.S. 398 (2013) ...15, 36

Clarkson v. IRS,
678 F.2d 1368 (11th Cir. 1982) ..26

*Citizens for Responsibility & Ethics in Wash. (“CREW”) v. Office of Admin.,
566 F.3d 219 (D.C. Cir. 2009) ..18, 20

Comm. in Solidarity with People of El Salvador (CISPES) v. Sessions,
738 F. Supp. 544 (D.D.C. 1990) ...31

Ctr. for Law & Educ. v. Dep’t of Educ.,
396 F.3d 1152 (D.C. Cir. 2005) ..11, 14

Detroit Int’l Bridge Co. v. Gov’t of Can.,
189 F. Supp. 3d 85 (D.D.C. 2016) ..18

Diaz-Bernal v. Myers,
758 F. Supp. 2d 106 (D. Conn. 2010)...29

Doe P v. Goss,
No. 04-2122, 2007 WL 106523 (D.D.C. Jan. 12, 2007) ..29

Doe v. Chao,
540 U.S. 614 (2004) ...33

*Doe v. Stephens,
851 F.2d 1457 (D.C. Cir. 1988) ..25, 28, 30

Dong v. Smithsonian Inst.,
125 F.3d 877 (D.C. Cir. 1997) ..20, 21

Dresser Indus., Inc. v. United States,
596 F.2d 1231 (5th Cir. 1979) ..32

Earle v. Holder,
No. 11-5280, 2012 WL 1450574 (D.C. Cir. Apr. 20, 2012) ..33

Edison v. Dep’t of the Army,
672 F.2d 840 (11th Cir. 1982) ..25

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 5 of 53

v

El Badrawi v. Dep’t of Homeland Sec.,
579 F. Supp. 2d 249 (D. Conn. 2008)...29

Elec. Privacy Info. Ctr. v, Dep’t of Educ.,
48 F. Supp. 3d 1 (D.D.C. 2014) ...4,13

Energy Research Found. v. Def. Nuclear Facilities Safety Bd.,
917 F.2d 581 (D.C. Cir. 1990) ..22, 23

*EPIC v. Presidential Advisory Comm’n on Election Integrity,
No. 17-1320, 2017 WL 3141907 (D.D.C. July 24, 2017), appeal docketed,
No. 17-5171 (D.C. Cir. July 27, 2017) ...20, 22, 24, 38

FAA v. Cooper,
566 U.S. 284 (2012) ... passim

Fla. Dep’t of State v. Treasure Salvors Inc.,
458 U.S. 670 (1982) ...38

Food & Water Watch, Inc. v. Vilsack,
808 F.3d 905 (D.C. Cir. 2015) ..11, 12, 13

Franklin v. Massachusetts,
505 U.S. 788 (1992) ...18

FW/PBS, Inc. v. City of Dallas,
493 U.S. 215 (1990) ...9

Garcia v. Vilsack,
563 F.3d 519 (D.C. Cir. 2009) ..4

Griffith v. FLRA,
842 F.2d 487 (D.C. Cir. 1988) ..38

Haase v. Sessions,
893 F.2d 370 (D.C. Cir. 1990) ..27

Havens Realty Corp. v. Coleman,
455 U.S. 363 (1982) ...10, 11, 12

Heartwood, Inc. v. U.S. Forest Serv.,
431 F. Supp. 2d 28 (D.D.C. 2006) ..23

Heckler v. Chaney,
470 U.S. 821 (1985) ...3

Hinck v. United States,
550 U.S. 501 (2007) ...27, 28

Houston v. U.S. Dep’t of Treasury,
494 F. Supp. 24 (D.D.C. 1979) ...25

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 6 of 53

vi

Humane Soc. of U.S. v. Babbitt,
46 F.3d 93 (D.C. Cir. 1995) ..14

In re Dep’t of Veterans Affairs (VA) Data Theft Litig.,
No. 06-0506 (JR), 2007 WL 7621261 (D.D.C. Nov. 16, 2007) ...31

Int’l Ass’n of Machinists & Aerospace Workers, Dist. Lodge 166, AFL-CIO v. Griffin,
590 F. Supp. 2d 171 (D.D.C. 2008) ..41

Jerome Stevens Pharm., Inc. v. FDA,
402 F.3d 1249 (D.C. Cir. 2005) ..8

Judicial Watch, Inc. v. Dep’t of Energy,
412 F.3d 125 (D.C. Cir. 2005) ..24

Kelley v. FBI,
67 F. Supp. 3d 240 (D.D.C. 2014) ..25, 28, 36

Kissinger v. Reporters Committee for Freedom of the Press,
445 U.S. 136 (1980) ...17

Kursar v. TSA,
581 F. Supp. 2d 7 (D.D.C. 2008) ..27

Levine v. Nat’l R. Passenger Corp.,
80 F. Supp. 3d 29 (D.D.C. 2015) ..14

Lujan v. Defs. of Wildlife,
504 U.S. 555 (1992) ...8, 9

Match-E-Be-Nash-She-Wish Band of Pottawatomi Indians v. Patchak,
567 U.S. 209 (2012) ...4, 28, 29

McKinney v. Caldera,
141 F. Supp. 2d 25 (D.D.C. 2001) ..20

*Meyer v. Bush,
981 F.2d 1288 (D.C. Cir. 1993) .. passim

Mittleman v. King,
No. 93-1869, 1997 WL 911801 (D.D.C. 1997) ..29

Mittleman v. U.S. Treasury,
773 F. Supp. 442 (D.D.C. 1991) ...29

Nat’l Ass’n of Home Builders v. EPA,
667 F.3d 6 (D.C. Cir. 2011) ..11

Nat’l Consumers League v. Gen. Mills, Inc.,
680 F. Supp. 2d 132 (D.D.C. 2010) ..13

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 7 of 53

vii

Nat’l Taxpayers Union, Inc. v. United States,
68 F.3d 1428 (D.C. Cir. 1995) ..11, 12

Nat’l Treasury Emps. Union v. United States,
101 F.3d 1423 (D.C. Cir. 1996) ..10, 11

Nat’l Sec. Archive v. Archivist of the United States,
909 F.2d 541 (D.C. Cir. 1990) ..20

Norton v. S. Utah Wilderness All.,
542 U.S. 55 (2004) ...4

Nyunt v. Chairman, Broad. Bd. of Governors,
589 F.3d 445 (D.C. Cir. 2009) ..38, 40

Pac. Legal Found v. Council on Envtl. Quality,
636 F.2d 1259 (D.C. Cir. 1980) ..19

Pailes v. U.S. Peace Corps.,
783 F. Supp. 2d 1 (D.D.C. 2009) ...27

Parks v. IRS,
618 F.2d 677 (10th Cir. 1980) ..25, 26

Pennhurst State Sch. & Hosp. v. Halderman,
465 U.S. 89 (1984) ...38, 41

People for the Ethical Treatment of Animals v. U.S. Dep’t of Agric. (“PETA”),
797 F.3d 1087 (D.C. Cir. 2015) ...12, 13

Porter v. Warner Holding Co.,
328 U.S. 395 (1946) ...27

Pub. Emps. for Envtl. Responsibility v. EPA,
926 F. Supp. 2d 48 (D.D.C. 2013) ..31

Radack v. U.S. Dep’t of Justice,
402 F. Supp. 2d 99 (D.D.C. 2005) ..30

Reid v. Fed. Bureau of Prisons,
No. 04-1845, 2005 WL 1699425 (D.D.C. July 20, 2005) ..29

Renne v. Geary,
501 U.S. 312 (1991) ...8

Rushforth v. Council of Econ Advisers,
762 F.2d 1038 (D.C. Cir. 1985) ..17, 19, 22

SAE Prods, Inc. v. FBI,
589 F. Supp. 2d 76 (D.D.C. 2008) ..31

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 8 of 53

viii

Schaeuble v. Reno,
87 F. Supp. 2d 383 (D.N.J. 2000) ...29

Schroer v. Billington,
525 F. Supp. 2d 58 (D.D.C. 2007) ..37

Scott v. Conley,
937 F. Supp. 2d 60 (D.D.C. 2013) ..27

Sculimbrene v. Reno,
158 F. Supp. 2d 26 (D.D.C. 2001) ..20

Sierra Club v. Andrus,
581 F.2d 895 (D.C. Cir. 1978), rev’d on other grounds, 442 U.S. 347 (1979)19

Sierra Club v. EPA,
292 F.3d 895 (D.C. Cir. 2002) ..9

Socialist Workers Party v. Att’y Gen. of U.S.,
642 F. Supp. 1357 (S.D.N.Y. 1986) ...26, 32

*Soucie v. David,
448 F.2d 1067 (D.C. Cir. 1971) .. passim

Spann v. Colonial Vill., Inc.,
899 F.2d 24 (D.C. Cir. 1990) ..11

Stewart v. Nat’l Educ. Ass’n,
471 F.3d 169 (D.C. Cir. 2006) ..9

Summers v. Earth Island Inst.,
555 U.S. 488 (2009) ...10

*Sussman v. U.S. Marshall Serv.,
494 F.3d 1106 (D.C. Cir. 2007) ..25, 27

Sweetland v. Walters,
60 F.3d 852 (D.C. Cir. 1995) ..18, 20

Tomasello v. Rubin,
167 F.3d 612 (D.C. Cir. 1999) ..34

Trudeau v. Fed. Trade Comm’n,
456 F.3d 178 (D.C. Cir. 2006) ..37

United States v. Armstrong,
517 U.S. 456 (1996) ...36

United States v. Chemical Found., Inc.,
272 U.S. 1 (1926) ...36

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 9 of 53

ix

Wabun-Inini v. Sessions,
900 F.2d 1234 (8th Cir. 1990) ..26

Ware v. U.S. Dep’t of Interior,
No. 05-3033, 2006 WL 1005091 (D. Or. Apr. 14, 2006) ...29

Warth v. Seldin,
422 U.S. 490 (1975) ...9

Welborn v. Internal Revenue Service,
218 F. Supp. 3d 64 (D.D.C. 2016), dismissing appeal,
2017 WL 2373044 (D.C. Cir. Apr. 18, 2017) ..15, 29

Westcott v. McHugh,
39 F. Supp. 3d 21 (D.D.C. 2014 ...29

Williams v. Lew,
77 F. Supp. 3d 129 (D.D.C. 2015) ..15

Wilson v. Libby,
535 F.3d 697 (D.C. Cir. 2008) ..21, 25

Wilson v. McHugh,
842 F. Supp. 2d 310 (D.D.C. 2012) ..29

Wolfe v. Weinberger,
403 F. Supp. 238 (D.D.C. 1975) ...23

Wright v. Foreign Serv. Grievance Bd.,
503 F. Supp. 2d 163 (D.D.C. 2007) ..8

 Statutes
5 U.S.C. § 551 ..16, 17, 20
5 U.S.C. § 552a .. passim
5 U.S.C. § 701 ..3, 4
5 U.S.C. § 702 ..4, 28, 30
5 U.S.C. § 703 ..3
5 U.S.C. § 704 ..4, 28, 30
5 U.S.C. § 706 ..3, 4
5 U.S.C. app. 2 § 1 ...38
5 U.S.C. app. 2 § 10 ...24
15 U.S.C. § 1023 ..22
26 U.S.C. § 6406 ..27

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 10 of 53

x

Administrative Material
Exec. Order No. 13,799, 82 Fed Reg. 22,389 (May 11, 2017) .. passim
Upcoming Public Advisory Meeting, 82 Fed. Reg. 31,063 (July 5, 2017)6

Other Authorities
Charter, Presidential Advisory Commission on Election Integrity,
https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/commission-charter.pdf21

Kris W. Kobach, Why States Need to Assist the Presidential Commission on Election
Integrity, Breitbart (July 3, 2017), http://www.breitbart.com/big-government/
2017/07/03/kobach-why-states-need-to-assist-the-presidential-commission-on-
election-integrity/ ...39

Kris W. Kobach, Kobach, It Appears That Out-of-State Voters Changed the Outcome
of the New Hampshire U.S. Senate Race, Breitbart (Sept. 7, 2017), http://www.breitbart.com/
big-government/2017/09/07/exclusive-kobach-out-of-state-voters-changed-outcome-new-
hampshire-senate-race/ ..40

Letter from Sec’y of State William Gardner & Commissioner John Barthelmes
to Hon. Shawn N. Jasper (Sept 6, 2017), available at
https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/pacei-response-to-
nh-speaker-jasper-from-depts-state-safety.pdf ..39

Letter from Vice Chair Kobach to John Merrill, Alabama Secretary of State (July 26, 2017),
https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/letter-vice-chair-kris-
kobach-07262017.pdf ..7

Meeting Minutes: Public Meeting of Wednesday, July 19, 2017, Presidential Advisory
Comm’n on Election Integrity, https://www.whitehouse.gov/sites/whitehouse.gov/
files/documents/Minutes%20for%20July%2019%2C%202017%20Public%20Meeting.pdf6

S. Rep. No. 93-1183, 93d Cong., 2d Sess., reprinted in 1974 U.S.C.C.A.N. 691632

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 11 of 53

1

INTRODUCTION

 The President created and charged the Presidential Advisory Commission on Election

Integrity (the “Commission”) with investigating voting practices to promote public confidence in

the election system. See Exec. Order No. 13,799, 82 Fed Reg. 22,389 (May 11, 2017)

[hereinafter “Exec. Order No. 13,799”]. As part of its research activities that would support its

final recommendatory report, the Commission requested that states voluntarily submit voter

registration data that those states already make available to the public under their own laws.

Some states have submitted data, some have not. Nonetheless, plaintiffs, the organization

Common Cause and several individuals, contend that this request for voluntarily provided

information violates the Privacy Act and constitutes ultra vires action. Because the

Commission’s activities have complied with the applicable legal requirements, the Court should

reject all of these claims, and accordingly dismiss plaintiffs’ Amended Complaint.

 As a threshold matter, the Court lacks jurisdiction over the Amended Complaint because

plaintiffs have failed to establish their standing. Common Cause has not pled facts sufficient to

establish it has standing to sue on behalf of its members, since it has not established that it has

members who would independently have standing to sue. Nor has it satisfied the requisites to

sue on its own behalf: it claims injury from having to increase or refocus its advocacy activities,

but such an injury is not sufficient in this Circuit to establish injury-in-fact for Article III

purposes. The individual plaintiffs, moreover, claim that they are “anxious” or “concerned” over

the Commission’s collection of state data and its purported future plans to share that data with

the Department of Homeland Security. These allegations are doubly inadequate – emotional

concern by itself is not sufficient for Article III injury-in-fact, and allegations of speculative

future injury cannot suffice to establish standing.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 12 of 53

2

 Even assuming the Court had jurisdiction over this action, plaintiffs lack any viable

claims. First, the Commission is not an “agency” subject to either the Privacy Act or the

Administrative Procedure Act (“APA”). Second, the injunctive relief that plaintiffs seek is not

available: the Privacy Act precludes injunctive relief except in two limited circumstances not

present here, and plaintiffs cannot subvert the Privacy Act’s careful demarcations of acceptable

relief by turning to the APA to seek injunctive relief for alleged violations of the Privacy Act.

Third, neither the individual plaintiffs nor Common Cause can state a claim under the Privacy

Act. Common Cause, an organization, cannot sue under the Privacy Act, which provides rights

only to U.S. citizens or lawful permanent residents. Nor have the individual plaintiffs shown an

entitlement to monetary relief, the only relief otherwise available under the Privacy Act, since

they fail to plead out-of-pocket monetary loss, a requirement for relief. Moreover, plaintiffs’

speculation that the Department of Homeland Security will, in the future, violate the Privacy Act

or the APA is not sufficient for Article III injury or to state a claim. Finally, plaintiffs’ ultra

vires claim must be rejected. Plaintiffs have not alleged that the Commission lacks any authority

to request the voluntary submission of publicly available information as part of its Presidential

research charge; indeed, the Executive Order constituting the Commission broadly sets its

agenda. Accordingly, this Court should dismiss plaintiffs’ Amended Complaint.

BACKGROUND

I. STATUTORY BACKGROUND

A. The Privacy Act of 1974

The Privacy Act of 1974, 5 U.S.C. § 552a (“the Act”), establishes “a comprehensive and

detailed set of requirements” for federal agencies that maintain systems of records containing

individuals’ personal information. FAA v. Cooper, 566 U.S. 284, 287 (2012). Among other

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 13 of 53

3

things, the Privacy Act directs that an agency “that maintains a system of records shall . . .

maintain no record describing how any individual exercises rights guaranteed by the First

Amendment unless expressly authorized by statute or by the individual about whom the record is

maintained or unless pertinent to and within the scope of an authorized law enforcement

activity.” 5 U.S.C. § 552a(e)(7).

The Privacy Act authorizes injunctive relief in a suit brought by an “individual” in only

two specific circumstances: (1) to order an agency to amend an individual’s records, 5 U.S.C

§ 552a(g)(1)(A), (2)(A), and (2) to order an agency to allow an individual access to his records,

id. § 552a(g)(1)(B), (3)(A). The Act defines an “individual” narrowly as “a citizen of the United

States or an alien lawfully admitted for permanent residence.” Id. § 552a(a)(2).

The Act otherwise authorizes courts to award monetary damages when the agency fails

“to comply with any . . . provision of this section, or any rule promulgated thereunder, in such a

way as to have an adverse effect on an individual.” 5 U.S.C. § 552a(g)(1)(D). In addition to

establishing that he or she meets the definition of “individual,” a plaintiff seeking monetary

damages must also plead and prove facts showing “that the agency acted in a manner which was

intentional or willful” and that, as a result, the plaintiff suffered “actual damages.” Id.

§ 552a(g)(4). “Actual damages” under the Privacy Act “are limited to actual pecuniary loss,

which must be specially pleaded and proved.” See Cooper, 566 U.S. at 295. The federal

government retains sovereign immunity from liability for all other kinds of injury. Id. at 304.

B. The Administrative Procedure Act

The APA, 5 U.S.C. §§ 701-706, establishes a waiver of sovereign immunity and a cause

of action for injunctive relief for parties adversely affected either by agency action or by an

agency’s failure to act. See 5 U.S.C. § 706(1)-(2); see also Heckler v. Chaney, 470 U.S. 821,

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 14 of 53

4

828 (1985). The APA, however, has several important limitations. Section 702 declares that

APA review is not available “if any other statute that grants consent to suit expressly or

impliedly forbids the relief which is sought” by the plaintiff. 5 U.S.C. § 702. Section 702

accordingly “prevents plaintiffs from exploiting the APA’s waiver to evade limitations on suit

contained in other statutes.” Match-E-Be-Nash-She-Wish Band of Pottawatomi Indians v.

Patchak, 567 U.S. 209, 215 (2012).

Similarly, Section 704 requires that the person seeking APA review of final agency

action have “no other adequate remedy in a court” 5 U.S.C. § 704. To preclude APA

review, the alternative remedy “need not provide relief identical to relief under the APA, so long

as it offers relief of the same genre.” Garcia v. Vilsack, 563 F.3d 519, 522 (D.C. Cir. 2009)

(citation omitted). The APA also explicitly excludes from judicial review those agency actions

that are “committed to agency discretion by law.” 5 U.S.C. § 701(a)(2). Finally, while the APA

allows a court to compel “agency action” that is withheld contrary to law or is unreasonably

delayed, § 706(1), or to set aside “agency action” under certain circumstances, § 706(2), such

claims can only proceed if a plaintiff identifies a “discrete agency action that [the agency] is

required to take.” Norton v. S. Utah Wilderness All., 542 U.S. 55, 64 (2004) (emphasis omitted).

II. FACTUAL BACKGROUND: THE PRESIDENTIAL ADVISORY COMMISSION
ON ELECTION INTEGRITY

The President established the Presidential Advisory Commission on Election Integrity in

Executive Order No. 13,799. Exec. Order No. 13,799; see also Decl. of Andrew J. Kossack

(“First Kossack Decl.”) ¶ 1, Lawyers’ Comm. for Civil Rights Under Law v. Presidential

Advisory Comm’n on Election Integrity (“LCCR v. PACEI”), 17-cv-1354 (CKK) (D.D.C.), ECF

No. 15-1 [attached hereto as Exhibit A]; Mem in Opp’n to Pl.’s Emergency TRO, Declaration of

Kris W. Kobach (“First Kobach Decl.”) ¶ 3, Elec. Privacy Info. Ctr. v. Presidential Advisory

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 15 of 53

5

Comm’n on Election Integrity (“EPIC v. PACEI”), 17-cv-1320 (CKK) (D.D.C.), ECF No. 8-1

[attached hereto as Exhibit B]. The Commission is charged with “study[ing] the registration and

voting processes used in Federal elections,” “consistent with applicable law,” in order to provide

a report to the President. Exec. Order No. 13,799, § 3. Vice President Pence is the Chairman of

the Commission. Id. § 2. Kansas Secretary of State Kris Kobach is the Vice Chair of the

Commission. First Kossack Decl. ¶ 1. Members of the Commission come from federal, state,

and local jurisdictions and both political parties. First Kossack Decl. ¶ 1; First Kobach Decl. ¶ 3.

In furtherance of the Commission’s mandate, on June 28, 2017, Vice Chair Kobach sent

letters to all fifty states and the District of Columbia requesting publicly available data from state

voter rolls and feedback on how to improve election integrity. First Kobach Decl. ¶ 4. Among

other things, the letters requested:

the publicly-available voter roll data for [the State], including, if
publicly available under the laws of your state, the full first and
last names of all registrants, middle names or initials if available,
addresses, dates of birth, political party (if recorded in your state),
last four digits of social security number if available, voter history
(elections voted in) from 2006 onward, active/inactive status,
cancelled status, information regarding any felony convictions,
information regarding voter registration in another state,
information regarding military status, and overseas citizen
information.

See, e.g., id., Ex. 3 (letter to Alabama). The Vice Chair requested responses by July 14, 2017.

First Kobach Decl. ¶ 5 & Ex. 3.

Shortly thereafter, the Electronic Privacy Information Center (“EPIC”) filed suit in this

Court seeking to enjoin the Commission’s collection of voter roll data on the ground that the

Commission was required to, but did not, prepare a privacy impact analysis pursuant to the E-

Government Act of 2002, Public Law No. 107-347, 116 Stat. 2899. EPIC sought a temporary

restraining order and/or preliminary injunction to halt the collection of data by the Commission.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 16 of 53

6

On July 10, 2017, the Commission sent the states a follow-up communication requesting that the

states not submit any data until the Court ruled on EPIC’s motion. Defs.’ Suppl. Br. Regarding

Dep’t of Def., Third Decl. of Kris W. Kobach (“Third Kobach Decl.”) ¶ 2, EPIC v. PACEI, 17-

cv-1320 (CKK), ECF No. 24-1 [attached hereto as Exhibit C].

As announced in the Federal Register on July 5, 2017, the Commission held its first

public meeting on July 19, 2017. See The Presidential Commission on Election Integrity (PCEI);

Upcoming Public Advisory Meeting, 82 Fed. Reg. 31,063, 31,063 (July 5, 2017); First Kossack

Decl. ¶ 6. All of the meeting materials, i.e., a video, a partial transcript, documents prepared in

advance of the meeting, and documents circulated at the meeting, have been posted to the

Commission’s webpage. Second Kossack Decl. ¶¶ 2-8, LCCR v. PACEI, 17-cv-1354 (CKK),

ECF No. 23-1 [attached hereto as Exhibit D]. During that meeting, the members introduced

themselves and then briefly discussed issues within the scope of their mission and potential

avenues for further investigation or study. See Meeting Minutes: Public Meeting of Wednesday,

July 19, 2017, Presidential Advisory Comm’n on Election Integrity,

https://www.whitehouse.gov/sites/whitehouse.gov/files/documents/Minutes%20for%20July%20

19%2C%202017%20Public%20Meeting.pdf. The Commission members posited, in the context

of potential topics for the Commission to study, several categories of information that potentially

would be useful to the Commission’s work, including categories of information held by various

components of the federal government. See id. at 2-8. Vice Chair Kobach suggested that, before

the next meeting, Commission staff could start trying to collect any pertinent data that is already

in the possession of the federal government. See id. at 8 There is no indication or allegations

that such data from other parts of the federal government has been collected. See, e.g., Am.

Compl. ¶ 106(d), ECF No. 21.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 17 of 53

7

The Court ruled on EPIC’s motion for injunctive relief on July 24, 2017, denying

(without prejudice) the motion for a temporary restraining order and preliminary injunction. On

July 26, 2017, Vice Chair Kobach sent a further letter to the states and the District of Columbia,

renewing his request for voter roll data and directing the recipients of the letter to contact a

Commission staff member for instructions as to how to submit the data securely. See, e.g., Letter

from Vice Chair Kobach to John Merrill, Alabama Secretary of State (July 26, 2017),

https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/letter-vice-chair-kris-kobach-

07262017.pdf. Mr. Kobach further reiterated to the states that he was seeking only information

that is already publicly available under state law, “which is information that States regularly

provide to political candidates, journalists, and other interested members of the public.” Id.

Further, Mr. Kobach explained that “the Commission will not publicly release any personally

identifiable information regarding any individual voter or any group of voters from the voter

registration records” submitted and that “[t]he only information that will be made public are

statistical conclusions drawn from the data, other general observations that may be drawn from

the data, and any correspondence that you may send to the Commission in response to the

narrative questions enumerated in [his] June 28 letter.” Id. Mr. Kobach stated that “individuals’

voter registration records will be kept confidential and secure throughout the duration of the

Commission’s existence,” and that, “[o]nce the Commission’s analysis is complete, the

Commission will dispose of the data as permitted by federal law.” Id.

The system that will receive the voter roll data is run by the Director of White House

Information Technology (“DWHIT”). Decl. of Charles Christopher Herndon (“Herndon Decl.”)

¶¶ 3-5, EPIC v. PACEI, No. 17-cv-1320, ECF No. 38-1 [attached hereto as Exhibit E]. The

system allows the states to directly and securely upload the data to a server within the White

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 18 of 53

8

House domain. Id. ¶ 4-5. No federal agency will play a role in this data collection, and the only

people involved will be the DWHIT and a limited number of technical staff from the White

House Office of Administration. Id. ¶ 6.

STANDARDS OF REVIEW

Defendants seek dismissal of this case (1) under Federal Rule of Civil Procedure

12(b)(1), on the ground that the Court lacks subject-matter jurisdiction because plaintiffs lack

standing, and (2) under Rule 12(b)(6), on the ground that plaintiff fails to state a claim upon

which relief may be granted. When a defendant files a motion under Rule 12(b)(1), the plaintiff

bears the burden of demonstrating the existence of subject-matter jurisdiction. See Lujan v. Defs.

of Wildlife, 504 U.S. 555, 561 (1992). Courts should “presume that [they] lack jurisdiction

unless the contrary appears affirmatively from the record.” Renne v. Geary, 501 U.S. 312, 316

(1991) (citations omitted). “Although a court must accept as true all the factual allegations

contained in the complaint when reviewing a motion to dismiss pursuant to Rule 12(b)(1),” the

factual allegations in the complaint “will bear closer scrutiny in resolving a 12(b)(1) motion than

in resolving a 12(b)(6) motion for failure to state a claim.” Wright v. Foreign Serv. Grievance

Bd., 503 F. Supp. 2d 163, 170 (D.D.C. 2007) (citations omitted). The Court “may consider

materials outside the pleadings in deciding whether to grant a motion to dismiss for lack of

jurisdiction.” Jerome Stevens Pharm., Inc. v. FDA, 402 F.3d 1249, 1253 (D.C. Cir. 2005).

In order to withstand a motion to dismiss under Rule 12(b)(6), a complaint must “state a

claim to relief that is plausible on its face.” Ashcroft v. Iqbal, 556 U.S. 662, 678 (2009) (citing

Bell Atl. Corp. v. Twombly, 550 U.S. 544, 570 (2007)). The complaint must contain “more than

labels and conclusions, and a formulaic recitation of the elements of a cause of action will not

do.” Twombly, 550 U.S. at 555. The plaintiff must, accordingly, plead facts that allow the court

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 19 of 53

9

“to draw the reasonable inference that the defendant is liable for the misconduct alleged” and

offer “more than a sheer possibility that a defendant has acted unlawfully.” Iqbal, 556 U.S. at

678. “In determining whether a complaint states a claim, the court may consider the facts

alleged in the complaint, documents attached thereto or incorporated therein, and matters of

which it may take judicial notice.” Stewart v. Nat’l Educ. Ass’n, 471 F.3d 169, 173 (D.C. Cir.

2006).

ARGUMENT

I. PLAINTIFFS LACK STANDING.

Plaintiffs have failed to establish the necessary Article III standing to bring this suit, and

accordingly, the case should be dismissed for lack of subject matter jurisdiction pursuant to

Federal Rule of Civil Procedure 12(b)(1). The doctrine of standing, an essential aspect of the

Article III case-or-controversy requirement, demands that a plaintiff have “a personal stake in the

outcome of the controversy [so] as to warrant his invocation of federal-court jurisdiction.”

Warth v. Seldin, 422 U.S. 490, 498 (1975) (citation omitted). At its “irreducible constitutional

minimum,” the doctrine requires a plaintiff, as the party invoking the Court’s jurisdiction, to

establish three elements: (1) a concrete and particularized injury-in-fact, either actual or

imminent, (2) a causal connection between the injury and defendants’ challenged conduct, and

(3) a likelihood that the injury suffered will be redressed by a favorable decision. Lujan, 504

U.S. at 560. Facts demonstrating each of these elements “must affirmatively appear in the

record” and “cannot be inferred argumentatively from averments in the [plaintiff’s] pleadings.”

FW/PBS, Inc. v. City of Dallas, 493 U.S. 215, 231 (1990) (citation omitted); see also Sierra Club

v. EPA, 292 F.3d 895, 900 (D.C. Cir. 2002).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 20 of 53

10

 A. Common Cause Lacks Representational or Organizational Standing.

The same rigorous standing requirement applies to organizational plaintiffs suing either

on behalf of their members or on their own behalf. Nat’l Treasury Emps. Union v. United States,

101 F.3d 1423, 1427 (D.C. Cir. 1996) (citing Havens Realty Corp. v. Coleman, 455 U.S. 363,

378 (1982)).

 1. Common Cause Lacks Representational Standing.

Common Cause first purports to bring standing on behalf of its members. See Am.

Compl. ¶¶ 3, 4. To establish representational standing (or as it is sometimes referred to,

associational standing), an organization must demonstrate that “its members would otherwise

have standing to sue in their own right[.]” Ass’n of Flight Attendants—CWA v. Dep’t of Transp.,

564 F.3d 462, 464 (D.C. Cir. 2009) (citation omitted). Thus, in short, the organization has to

have members, who themselves have standing. In addition, an organizational plaintiff must

demonstrate that “the interests it seeks to protect are germane to the organization’s purpose” and

“neither the claim asserted nor the relief requested requires the participation of individual

members in the lawsuit.” Id.

While Common Cause pleads generally that it has members, see Am. Compl. ¶ 1, it has

not alleged that any of the individual plaintiffs is a member of its organization. Id. ¶¶ 5-9. Nor

has Common Cause otherwise demonstrated that it has identifiable members who have standing.

See Summers v. Earth Island Inst., 555 U.S. 488, 499 (2009) (“[T]he Court has required

plaintiffs claiming an organizational standing to identify members who have suffered the

requisite harm[.]”). Accordingly, it has not met its burden of proving that it has members who

would themselves have standing to sue, much less that the claims it asserts and the relief it

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 21 of 53

11

requests do not require the participation of those individual members. Accordingly, it has not

established representational standing.

 2. Common Cause Lacks Standing to Sue on Its Own Behalf.

Common Cause also has not demonstrated that it has standing to sue on its own behalf.

An organization asserting standing on its own behalf must demonstrate that it has suffered a

“concrete and demonstrable injury to [its] activities – with a consequent drain on [its] resources –

constituting more than simply a setback to the organization’s abstract social interests.” Nat’l

Ass’n of Home Builders v. EPA, 667 F.3d 6, 11 (D.C. Cir. 2011) (quoting Havens Realty Corp. v.

Coleman, 455 U.S. 363, 378-79 (1982)). Indeed, it has long been clear that “pure issue-

advocacy[,]” Ctr. for Law & Educ. v. Dep’t of Educ., 396 F.3d 1152, 1162 (D.C. Cir. 2005),

provides no more basis for an organization’s standing than “generalized grievances about the

conduct of Government” do for individual standing, Spann v. Colonial Vill., Inc., 899 F.2d 24,

27 (D.C. Cir. 1990) (citation omitted). Thus, “conflict between a defendant’s conduct and an

organization’s mission is alone insufficient to establish Article III standing.” Nat’l Treasury

Emps. Union, 101 F.3d at 1429; see also Nat’l Taxpayers Union, Inc. v. United States, 68 F.3d

1428, 1433 (D.C. Cir. 1995) (finding that “frustrat[ion]” of an organization’s objectives “is the

type of abstract concern that does not impart standing”).

Instead, “‘the organization must allege that discrete programmatic concerns are being

directly and adversely affected’ by the challenged action.” Nat’l Taxpayers, 68 F.3d at 1433

(quoting Am. Legal Found. v. FCC, 808 F.2d 84, 92 (D.C. Cir. 1987)). “An organization’s

ability to provide services has been perceptibly impaired when the defendant’s conduct causes an

‘inhibition of the organization’s daily operations.’” Food & Water Watch, Inc. v. Vilsack, 808

F.3d 905, 919 (D.C. Cir. 2015) (quoting People for the Ethical Treatment of Animals v. U.S.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 22 of 53

12

Dep’t of Agric. (“PETA”), 797 F.3d 1087, 1095 (D.C. Cir. 2015)). However, this Circuit’s

“precedent makes clear that an organization’s use of resources for litigation, investigation in

anticipation of litigation, or advocacy is not sufficient to give rise to an Article III injury.” Id.

“Furthermore, an organization does not suffer an injury in fact where it ‘expends resources to

educate its members and others’ unless doing so subjects the organization to ‘operational costs

beyond those normally expended.’” Id. at 920 (quoting Nat’l Taxpayers, 68 F.3d at 1434).

Thus, an organization may have standing when the defendant’s action imposes a concrete

burden on the organization’s ability to serve its clients. In Havens Realty, for example, the

Supreme Court relied on the allegation that defendants’ “practices have perceptibly impaired

[plaintiff’s] ability to provide counseling and referral services for low-and-moderate-income

homeseekers.” 455 U.S. at 379. And, the D.C. Circuit recently concluded that an animal

advocacy organization had standing where the U.S. Department of Agriculture’s (“USDA”) lack

of investigative information regarding bird abuse prevented the organization from bringing

violations of the Animal Welfare Act to the agency’s attention, a key component of its activities.

PETA, 797 F.3d at 1095.

Common Cause states that it has “already expended staff time and resources to engage in

non-litigation related outreach and communication[] efforts to oppose the impermissible

collection of voter information as sought by the Commission, diverting resources from its core

activities.” Am. Compl. ¶ 3. These activities are not sufficient to establish organizational

standing. First, Common Cause would have to show that these activities have subjected the

organization to operational costs beyond those it would normally have expended, Food & Water

Watch, 808 F.3d at 920., a showing it does not allege. See Am. Compl. ¶ 3. Indeed, while

Common Clause asserts that it has been diverted from its “core activities,” it also states that its

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 23 of 53

13

primary activities are to advocate for voter registration policies and practices, id. ¶ 2, the same

activities it says it is engaging in because of the Commission’s activities, id. ¶ 4. See Elec.

Privacy Info. Ctr. v. Dep’t of Educ., 48 F. Supp. 3d 1, 23 (D.D.C. 2014) (holding that the

“expenditures . . . EPIC . . . made in response to the [new regulation] have not kept it from

pursing its true purpose as an organization but have contributed to its pursuit of its purpose”); see

also id. at 5 (holding that EPIC has not alleged an injury in fact and thus did not have

organizational standing to challenge the new regulation because defendant’s promulgation of the

regulation merely “prompted [EPIC] to engage in the very sort of advocacy that is its raison

d’etre”). Cf. Nat’l Consumers League v. Gen. Mills, Inc., 680 F. Supp. 2d 132, 136 (D.D.C.

2010) (“Challenging conduct like General Mills’ alleged mislabeling is the very purpose of

consumer advocacy organizations. As such, General Mills’ alleged conduct does not hamper

NCL’s advocacy effort[s]; if anything it gives NCL an opportunity to carry out its mission.”).

Common Cause further asserts that “[t]he Commission’s attempt to collect voter

information will also harm Common Cause’s and its members efforts to encourage voter

registration and participation,” and that, accordingly, “Common Cause has been engaged in

direct counseling of individual voters” Am. Compl. ¶ 4. But, even taking these allegations

as true, they are not sufficiently concrete and particularized to constitute an injury-in-fact.

Unlike in PETA, Common Cause does not point to a specific action that defendants have taken to

hinder its organizational interests. In PETA, for example, “the USDA was not generating

inspection reports that the organization used to educate its members,” and the agency had

“deni[ed] . . . access to an avenue for redress.” Food & Water Watch, 808 F.3d at 920

(discussing PETA, 797 F.3d at 1091, 1095). Here, however, Common Cause does not articulate

a comparable restriction on voter registration; instead, it merely says that individuals are less

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 24 of 53

14

willing to register, and thus it has to engage in voter registration efforts (which appear to be one

of its programmatic activities, in any event). Were this enough for standing, almost any

advocacy organization would have standing to challenge government action when it alleged that

the government action forced it to work harder to advocate. The D.C. Circuit has not defined

organizational standing so broadly. See, e.g., Ctr. for Law & Educ. v. Dep’t of Educ., 396 F.3d

1152, 1162 n.4 (D.C. Cir. 2005) (“[T]o hold that a lobbyist/advocacy group had standing to

challenge government policy with no injury other than injury to its advocacy would eviscerate

standing doctrine’s actual injury requirement.”).

 B. The Individual Plaintiffs Lack Standing.

 The four individual plaintiffs also lack standing to sue. They do not allege a concrete and

particularized injury; instead, they state that they have “experienced grave concern” over their

data being collected by the Commission, Am. Compl. ¶ 5; see also id. ¶¶ 6-8, and that they are

“concerned” about its alleged future plans to work with other federal agencies to share data, see

id. ¶¶ 5-8. These allegations of concern do not constitute a concrete harm and are insufficient to

invoke this Court’s jurisdiction.

 As this Circuit has held, “general emotional ‘harm,’ no matter how deeply felt, cannot

suffice for injury-in-fact for standing purposes.” Humane Soc. of U.S. v. Babbitt, 46 F.3d 93, 98

(D.C. Cir. 1995). “Instead, a plaintiff can only establish an Article III injury in fact based on

emotional harm if that alleged harm stems from the infringement of some ‘legally protected’ or

‘judicially cognizable’ interest that is either ‘recognized at common law or specifically

recognized as such by the Congress.’” Al-Aulaqi v. Obama, 727 F. Supp. 2d 1, 25 (D.D.C. 2010)

(holding that a father did not have standing based on the emotional harm he would suffer if his

son were to be killed); see also Levine v. Nat’l R. Passenger Corp., 80 F. Supp. 3d 29, 40

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 25 of 53

15

(D.D.C. 2015) (“In order to satisfy the requirements of standing, notwithstanding allegations of

emotional harm, Plaintiff must allege an injury resulting from the invasion of a legally protected

interest.”); Welborn v. Internal Revenue Service, 218 F. Supp. 3d 64, 77 (D.D.C. 2016)

(“[G]eneral anxiety does not establish standing.”), dismissing appeal, 2017 WL 2373044 (D.C.

Cir. Apr. 18, 2017).

 Here, the individual plaintiffs allege that they are “highly concerned” and/or “anxious”

about the Commission’s collection of publicly-available voter information. E.g., Am. Compl.

¶ 6. Plaintiffs do not, however, show that they have a legally protected interest in preventing the

collection of public state information. Accordingly, this abstract emotional concern regarding

government action, without more, is not sufficient for standing purposes. Indeed, were it

otherwise, virtually any “concerned” citizen could satisfy Article III’s requirements.

 Plaintiffs also state that they are concerned over potential future uses of data by the

Commission and federal agencies (indeed, this is the only basis for a claim against DHS).

Plaintiffs, however, speculate about what DHS and the Commission might do in the future, and

standing cannot lie based on the threat of future injury. Williams v. Lew, 77 F. Supp. 3d 129,

132-33 (D.D.C. 2015); see also Clapper v. Amnesty Int’l USA, 568 U.S. 398, 409 (2013) (“[W]e

have repeatedly reiterated that threatened injury must be certainly impending to constitute injury

in fact, and that allegations of possible future injury are not sufficient.”) (emphasis in original)

(citation omitted). Nor is the fact that the possibility of future harm may be “enough to engender

some anxiety” in the plaintiffs enough to overcome Article III. In re Sci. Apps. Int’l Corp (SAIC)

Backup Tape Data Theft Litig., 45 F. Supp. 3d 14, 26 (D.D.C. 2014). Accordingly, the

individual plaintiffs lack standing.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 26 of 53

16

II. PLAINTIFFS CANNOT STATE A CLAIM UNDER THE PRIVACY ACT OR
 THE ADMINISTRATIVE PROCEDURE ACT.

 A. The Commission Is Not An “Agency” Under The Privacy Act Or The APA.

 The Privacy Act only applies to an “agency,” as that term is defined in the Freedom of

Information Act. See 5 U.S.C. § 552a(a)(1). This definition is incorporated by reference for the

purposes of the Privacy Act. 5 U.S.C. § 552a(a)(1). But under well-established D.C. Circuit

case law, and as Judge Koller-Kotelly recently held in a related case, the Commission is not an

“agency” under that definition, or, for that matter, under the APA. See EPIC v. PACEI, ECF No.

40, 17-cv-1320 (CKK) (D.D.C. July 24, 2017), appeal docketed No. 17-5171 (D.C. Cir. 2017).

 1. Entities within the Executive Office of the President are agencies only
 if they exercise substantial independent authority.

 The Supreme Court and this Circuit have consistently recognized that while the statutory

definition of “agency” may be broad, it does not encompass entities within the Executive Office

of the President that do not exercise substantial independent authority. In Soucie v. David, 448

F.2d 1067 (D.C. Cir. 1971), for example, the court considered the definition of “agency” under

the APA which then, as now, is defined as any “authority of the Government of the United

States, whether or not it is within or subject to review by another agency.” Id. at 1073 (quoting 5

U.S.C. § 551(1)). This circuit concluded that the APA “apparently confers agency status on any

administrative unit with substantial independent authority in the exercise of specific functions.”

Id. Following this reasoning, the court held that the Freedom of Information Act (“FOIA”),

which at the time incorporated the APA’s definition of “agency,” applied to the Office of

Science and Technology Policy (“OSTP”), which is an entity within the Executive Office of the

President. Id. at 1073-74. It reasoned that OSTP’s function was not merely to “advise and assist

the President,” but it also had an “independent function of evaluating federal programs,” and

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 27 of 53

17

therefore was an agency with substantial independent authority that was subject to the APA. Id.

at 1075.

 The Supreme Court has confirmed the principle that entities that “advise and assist the

President” are not “agencies.” In Kissinger v. Reporters Committee for Freedom of the Press,

445 U.S. 136, 156 (1980), the Supreme Court considered the scope of FOIA, whose definition of

“agency” had been amended in 1974 to its current version, where “‘agency’ as defined in [5

U.S.C. §] 551(1) . . . includes any executive department, military department, Government

corporation, Government controlled corporation, or other establishment in the executive branch

of the Government (including the Executive Office of the President), or any independent

regulatory agency.” 5 U.S.C. § 552(f)(1) (emphasis added). That definition is incorporated by

reference into the Privacy Act. See id.. § 552(a). The Court concluded that, despite this

language, “[t]he legislative history is unambiguous . . . in explaining that the ‘Executive Office’

does not include the Office of the President.” Kissinger, 445 U.S. at 156. Rather, Congress did

not intend “agency” to encompass “the President’s immediate personal staff or units in the

Executive Office whose sole function is to advise and assist the President.” Id. (quoting H.R.

Rep. No. 93-1380, at 15 (1974) (Conf. Rep.)). That Conference Report further specified that

“with respect to the meaning of the term ‘Executive Office of the President’ the conferees

intend[ed] the result reached in Soucie v. David, 448 F.2d 1067 (D.C. Cir. 1971).” See Rushforth

v. Council of Econ Advisers, 762 F.2d 1038, 1040 (D.C. Cir. 1985) (quoting H.R. Rep. 93-1380,

at 14); see also Meyer v. Bush, 981 F.2d 1288, 1291 n.1 (D.C. Cir. 1993) (explaining Congress

had codified the D.C. Circuit’s analysis of EOP entities in Soucie in the 1974 FOIA

Amendments).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 28 of 53

18

 The controlling question in determining whether an entity within the Executive Office of

the President is an “agency” for purposes of the APA or the Privacy Act, therefore, is whether

“the entity in question ‘wield[s] substantial authority independently of the President.’” Citizens

for Responsibility & Ethics in Wash. (“CREW”) v. Office of Admin., 566 F.3d 219, 222 (D.C. Cir.

2009) (quoting Sweetland v. Walters, 60 F.3d 852, 854 (D.C. Cir. 1995)). This principle is

rooted in separation of powers concerns. The Supreme Court has expressly held that the

President’s actions are not subject to the APA, as such a review would infringe upon a

coordinate branch. See Franklin v. Massachusetts, 505 U.S. 788, 800-01 (1992); see also Detroit

Int’l Bridge Co. v. Gov’t of Can., 189 F. Supp. 3d 85, 99-100 (D.D.C. 2016) (separation of

powers concerns “bar review [of the President’s actions] for abuse of discretion” in performance

of statutory duties (citation omitted)). These concerns are equally present when exempting

entities within the Executive Office of the President that have the sole function of advising and

assisting the President, as such an exemption “may be constitutionally required to protect the

President’s executive powers.” See Ass’n of Am. Physicians & Surgeons, Inc. v. Clinton, 997

F.2d 898, 909-10 (D.C. Cir. 1993).

 The D.C. Circuit has repeatedly looked to whether EOP entities “wielded substantial

authority independently of the President.”1 CREW, 556 F.3d at 223 (quoting Sweetland, 60 F.3d

at 854). Courts have looked to whether these EOP entities have independent regulatory or

 1 The D.C. Circuit has used various tests to formulate its inquiry: “These tests have asked,
variously, ‘whether the entit[ies] exercise[s] substantial independent authority,’ ‘whether . . . the
entit[ies] sole function is to advise and assist the President,’ and in an effort to harmonize these
tests, how close operationally the group is to the President,’ ‘whether it has a self-contained
structure,’ and ‘the nature of its delegate[ed] authority.’ However the test has been stated,
common to every case in which we have held that an EOP unit is [an agency] . . . has been a
finding that the entity in question ‘wielded substantial authority independently of the President.’”
CREW, 566 F.3d at 222-23 (internal citations omitted).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 29 of 53

19

funding powers or are otherwise imbued with significant statutory responsibilities. For example,

as previously mentioned, OSTP was determined to be an agency because it had independent

authority to initiate, fund, and review research programs and scholarships. Soucie, 448 F.2d at

1073-75. Other courts have found the Council for Environmental Quality to be an agency

because it has the power to issue guidelines and regulations to other federal agencies, Pac. Legal

Found. v. Council on Envtl. Quality, 636 F.2d 1259, 1262 (D.C. Cir. 1980), and the Office of

Management and Budget to be an agency because it has a statutory duty to prepare the annual

federal budget, as well as a Senate-confirmed Director and Deputy Director. Sierra Club v.

Andrus, 581 F.2d 895, 902 (D.C. Cir. 1978) (“Congress signified the importance of OMB’s

power and function, over and above its role as presidential advisor, when it provided[] . . . for

Senate confirmation of the Director and Deputy Director of OMB.”), rev’d on other grounds,

442 U.S. 347 (1979).

 But many other EOP entities lack such independent authority. For example, President

Reagan’s Task Force on Regulatory Relief, which was comprised of senior White House staffers

and cabinet officials who headed agencies, was not itself an agency because, while it reviewed

proposed rules and regulations, it could not direct others to take action. Meyer, 981 F.2d at 1294

(“[W]e see no indication that the Task Force, qua Task Force, directed anyone . . . to do

anything.”). The Council of Economic Advisors similarly lacks regulatory or funding power,

and therefore is not an agency. Rushforth, 762 F.2d at 1042. Nor is the National Security

Council an agency, because it only advises and assists the President in coordinating and

implementing national security policy. Armstrong v. Exec. Office of the President, 90 F.3d 553,

560-61 (D.C. Cir. 1996). The Office of Administration, which provides “operational and

administrative support of the work of the President and his EOP staff,” including IT support, is

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 30 of 53

20

not an agency, CREW, 566 F.3d at 224-25, nor is the Executive Residence Staff, which supports

the President’s ceremonial duties, see Sweetland, 60 F.3d at 854. The White House Office is

similarly not an agency, see Sculimbrene v. Reno, 158 F. Supp. 2d 26, 35-36 (D.D.C. 2001), and

neither is the White House Counsel’s Office, Nat’l Sec. Archive v. Archivist of the U.S., 909 F.2d

541, 545 (D.C. Cir. 1990), which is within the White House Office. In short, under this Circuit’s

authority, EOP entities that implement binding regulations (CEQ), grant funding (OSTP), or

have important statutorily defined functions (OMB) constitute agencies; those that advise the

President (CEA, Task Force), coordinate policy among different entities (NSC), provide

administrative support for the President’s activities (OA, Executive Residence), or constitute his

closest advisors (White House Office) do not.

 2. The “substantial independent authority” test applies to the APA and
 the Privacy Act.

 The “substantial independent authority” definition of agency – and its construction –

applies to the APA and the Privacy Act. To begin, Soucie itself was a case interpreting the

APA’s definition of “agency.” See Soucie, 448 F.2d at 1073 (“The statutory definition of

‘agency’ is not entirely clear, but the APA apparently confers agency status on any administrative

unit with substantial independent authority in the exercise of specific functions.”) (emphasis

added). The D.C. Circuit has since made clear that this definition applies to the APA generally.

See Dong v. Smithsonian Inst., 125 F.3d 877, 881 (D.C. Cir. 1997) (“Our cases . . . requir[e] that

an entity exercise substantial independent authority before it can be considered an agency for [5

U.S.C.] § 551(1) purposes.”); McKinney v. Caldera, 141 F. Supp. 2d 25, 32 n.14 (D.D.C. 2001)

(“As the D.C. Circuit explained in a later case, the ‘substantial independent authority’ standard

derives from both the statutory language of the APA and the legislative history characterizing the

type of authority required (‘final and binding’).”) (citing Dong, 125 F.3d at 881). See also EPIC

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 31 of 53

21

v. PACEI, No. 17-1320, 2017 WL 3141907, at *12 n.5 (D.D.C. July 24, 2017) (“substantial

independent authority” test is used for determining whether an “entity is an agency for purposes

of the APA.”) appeal docketed, No. 17-5171 (D.D. Cir. July 27, 2017).

 Furthermore, the D.C. Circuit has held explicitly “that the Privacy Act’s definition of

‘agency’s is to be interpreted coextensively with that term as used in FOIA.” Alexander v. FBI,

691 F. Supp. 2d 182, 189-90 (D.D.C. 2010) (citing Dong, 125 F.3d at 878), aff’d 456 F. App’x 1

(D.C. Cir. 2011); see also Alexander, 691 F. Supp. 2d 189-90. (recognizing that the Privacy Act

does not apply to Executive Office of the President components that lack “substantial

independent authority,” notwithstanding the fact that the Privacy Act and the FOIA serve

different purposes).

 3. The Presidential Commission is not an agency.

 The Commission is not an agency subject to Privacy Act or the APA because it lacks

“substantial independent authority in the exercise of specific functions.” Soucie, 448 F.2d at

1073. The Commission reports directly to the President and is “solely advisory.” Exec. Order

No. 13,799 § 3; see also Charter, Presidential Advisory Commission on Election Integrity ¶ 4

(“The Commission will function solely as an advisory body.”), available at

https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/commission-charter.pdf. It is

chaired by the Vice President (Exec. Order No. 13, 799, § 2), a constitutional officer who is also

not an agency. See Wilson v. Libby, 535 F.3d 697, 707-08 (D.C. Cir. 2008) (holding that the

Office of the Vice-President was not an agency under the Privacy Act); Dong, 125 F.3d at 878

(Privacy Act definitions incorporates FOIA definitions); Alexander, 691 F. Supp. 2d at 189

(same). Its purpose is to “submit a report to the President” that identifies rules and activities that

enhance and undermine the “American people’s confidence in the integrity of the voting

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 32 of 53

22

processes used in Federal elections” and to identify “vulnerabilities in voting systems . . . that

could lead to improp[rieties].” Exec. Order No. 13,799 § 3(a)-(c). The Commission has no

regulatory, funding, or enforcement powers, nor does it have any independent administrative

responsibilities. Instead, it exists solely to provide research and advice to the President. It is not,

therefore, an “agency.” See EPIC 2017 WL 3141907, at *11 (“First, the Executive Order

indicates that the Commission is purely advisory in nature, and that it shall disband shortly after

it delivers a report to the President. No independent authority is imbued upon the Commission by

the Executive Order, and there is no evidence that it has exercised any independent authority that

is unrelated to its advisory mission. Defendants’ request for information is just that – a request –

and there is no evidence that they have sought to turn the request into a demand, or to enforce the

request by any means.”) (emphasis added).

 This conclusion accords with controlling D.C. Circuit case law. The Council of

Economic Advisors, like the Commission, gathers information, develops reports, and makes

recommendations to the President. See 15 U.S.C. § 1023(c). The Council is not an agency, as it,

like the Commission, “has no regulatory power under the statute,” “[i]t cannot fund projects

based on [its] appraisal, . . . nor can it issue regulations.” Rushforth, 762 F.2d at 1043. And in

Meyer, the D.C. Circuit held that the President’s Task Force on Regulatory Relief, which, like

the Commission, was chaired by the Vice President, was not an agency, because while it

reviewed federal regulations and made recommendations, it did not have the power to “direct[]

anyone . . . to do anything.” 981 F.2d at 1294. The Commission here is situated the same way.

In their motion for a temporary restraining order and/or preliminary injunction, plaintiffs had

focused their argument on the fact that the Commission will provide “evaluation plus advice.”

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 33 of 53

23

Pl.’s Br. in Supp. Mot. for TRO or, in the Alternative, For a Prelim. Inj. at 21, ECF No. 10-1.2

But so did the Council of Economic Advisors and the Task Force on Regulatory Reform. What

those entities lacked, as the Commission lacks here, was independent authority beyond their

presidential advisory roles.

 In any event, even apart from the functional test establishing that the Commission exists

to advise and assist the President, and is therefore not an “agency” under the Privacy Act, it is

clear that an entity cannot be at once both an advisory committee (as plaintiff claims the

Commission is) and an agency. See Heartwood, Inc. v. U.S. Forest Serv., 431 F. Supp. 2d 28, 36

(D.D.C. 2006) (noting that an “advisory committee cannot have a ‘double identity’ as an

agency”) (quoting Wolfe v. Weinberger, 403 F. Supp. 238, 242 (D.D.C. 1975)). Nor does the

involvement of federal officials or federal agencies in an advisory committee transform that

committee into an “agency.” In Meyer, the Presidential Task Force at issue included “various

cabinet members . . . [who were] unquestionably officers who wielded great authority as heads of

their departments.” 981 F.2d at 1297. But that did not turn the Task Force into an agency; the

relevant inquiry is the function exercised, not the job title. The court of appeals concluded that

“there is no indication that when acting as the Task Force they were to exercise substantial

independent authority Put another way, the whole does not appear to equal the sum of its

parts.” Id. (emphasis added).

 2 Plaintiff Common Cause drew this language from Energy Research Found. v. Def.
Nuclear Facilities Safety Bd., 917 F.2d 581 (D.C. Cir. 1990). But in that case, unlike here, the
board “ha[d] at its disposal the full panoply of investigative powers commonly held by other
agencies of government,” had the power to “force[] public decisions about health and safety,”
and “ha[d] the additional authority to impose reporting requirements on the Secretary of
Energy.” Id. at 584-85. The Commission has no such powers.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 34 of 53

24

 Similarly, the mere presence of a federal agency that provides some administrative

support – but does not exercise “substantial independent authority” – does not transform an

otherwise non-agency “whose sole function is to advise and assist” into an agency. Meyer, 981

F.2d at 1297-98l; see also EPIC, 2017 WL 3141907, at *11 (concluding roles played by GSA

and Commissioner Christy McCormick of the Election Assistance Commission did not transform

the Commission into an agency). Were it otherwise, every advisory committee that received

support from federal employees or agencies – i.e., all of them, see 5 U.S.C. app. 2 § 10(e)

(requiring advisory committees to have support from a designated federal officer or employee) –

would be an agency, a conclusion impossible to square with this Circuit’s precedent. See, e.g.,

Meyer, 981 F.2d at 1296 (Presidential Task Force on Regulatory reform was not an agency);

Judicial Watch, Inc. v. Dep’t of Energy, 412 F.3d 125, 127 (D.C. Cir. 2005) (Vice President

Cheney’s National Energy Policy Development Group was not an agency). Consistent with

these decisions, this Court should similarly conclude that the Commission is not an agency,

meaning that plaintiff cannot invoke the Privacy Act.

 B. The Injunctive Relief Plaintiffs Seek Is Not Available Under the Privacy Act
 or the APA.

 1. The Privacy Act precludes the injunctive relief plaintiffs seek.

 Common Cause, on behalf of itself and its members, as well as the individually named

plaintiffs, seek to “enjoin Defendants from the collecting, maintenance, use, and dissemination of

voter history and party affiliation data.” Am. Compl., Prayer for Relief ¶ 3. Even assuming that

the Commission is an “agency” subject to the Privacy Act (which it is not), plaintiffs’ Privacy

Act claims in Counts II, III, and IV of the Amended Complaint must fail, because the Privacy

Act precludes the broad injunctive relief plaintiffs seek.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 35 of 53

25

 The Privacy Act provides a “comprehensive remedial scheme” for injuries arising out of

the inappropriate dissemination of private information about individuals. Wilson v. Libby, 535

F.3d 697, 703 (D.C. Cir. 2008) (citing Chung v. DOJ, 333 F.3d 273, 274 (D.C. Cir. 2003)). The

Privacy Act authorizes injunctive relief in only two specific circumstances: (1) to order an

agency to amend inaccurate, incomplete, irrelevant, or untimely records, 5 U.S.C

§§ 552a(g)(1)(A), (g)(2)(A), and (2) to order an agency to allow an individual access to his

records, id. § 552a(g)(1)(B), (g)(3)(A). Equitable remedies for Privacy Act violations are limited

only to those specifically identified in the statute. As the D.C. Circuit and other Circuits have

held, a plaintiff cannot seek equitable relief for any other Privacy Act violation, including under

the catchall provision set out at 5 U.S.C. § 552a(g)(1)(D), which provides for civil remedies

when an agency “fails to comply with any other provision of [the Privacy Act.]” See Doe v.

Stephens, 851 F.2d 1457, 1463 (D.C. Cir. 1988) (“The [Privacy] Act’s subsection on civil

remedies authorizes entry of injunctive relief in only two specific circumstances. In so doing, as

we have held, the Act precludes other forms of declaratory and injunctive relief”); see also

Sussman v. U.S. Marshall Serv., 494 F.3d 1106, 1122 (D.C. Cir. 2007) (“We have held that only

monetary damages, not declaratory or injunctive relief, are available to § 552a(g)(1)(D) plaintiffs

. . . .”) (citing Doe, 851 F.2d at 1463); see also Cell. Assocs., Inc. v. Nat’l Insts. of Health, 579

F.2d 1155, 1161-62 (9th Cir. 1978); Edison v. Dep’t of the Army, 672 F.2d 840, 846-47 (11th

Cir. 1982) (citing Parks v. IRS, 618 F.2d 677, 683-84 (10th Cir. 1980)); Kelley v. FBI, 67 F.

Supp. 3d 240, 253 (D.D.C. 2014); Houston v. U.S. Dep’t of Treasury, 494 F. Supp. 24, 29

(D.D.C. 1979).

 These holdings are consistent with the principle that “[w]here [a] ‘statute provides certain

types of equitable relief but not others, it is not proper to imply a broad right to injunctive

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 36 of 53

26

relief.’” Parks, 618 F.2d at 684 (citing Cell Assoc., Inc. v. Nat’l Inst. of Health, Educ., &

Welfare, 579 F.2d 1155, 1161-62 (9th Cir. 1978)). This is especially true with the Privacy Act

because Congress “link[ed] particular violations of the Act to particular remedies in a specific

and detailed manner[,]” which “points to a conclusion that Congress did not intend to authorize

the issuance of [other] injunctions.” Cell Assoc., 579 F.2d at 1159. Indeed, as the Ninth Circuit

concluded, were injunctive relief available for violations of the Privacy Act generally, “the

detailed remedial scheme adopted by Congress would make little sense. We think it unlikely that

Congress would have gone to the trouble of authorizing equitable relief for two forms of agency

misconduct and monetary relief for all other forms if it had intended to make injunctions

available across the board.” Id. at 1160. Accordingly, plaintiffs’ requests for injunctive relief –

which venture far beyond the narrow circumstances set out in sections (g)(1) and (g)(2) of the

Privacy Act – must be rejected.

 This same analysis holds true for a claim brought under section (e)(7) of the Privacy Act.

See, e.g., Socialist Workers Party v. Att’y Gen. of U.S., 642 F. Supp. 1357, 1431 (S.D.N.Y. 1986)

(“The [Privacy] Act provides for a damage remedy for (e)(7) violations and certain other

violations. . . . It also provides for injunctive relief in certain circumstances, but an (e)(7)

violation alone is not one of these.”) (citing 5 U.S.C. § 552a(g)(4)); see also Wabun-Inini v.

Sessions, 900 F.2d 1234, 1245 (8th Cir. 1990) (“Our examination of the record [and the relevant

case law] does not cause us to conclude that the district court erred in ruling that injunctive relief

was not permitted for violations of section 552a(e)(7).”).3 Despite dicta suggesting otherwise,

 3 In Clarkson v. IRS, 678 F.2d 1368 (11th Cir. 1982), the Eleventh Circuit concluded that
“[t]he remedy for violations of all other provisions of the Act is limited to recovery of damages
upon a showing that the agency acted in an intentional or willful manner.” Id. at 1375 n.11. The
Court went on to determine, however, that an agency’s refusal to amend a record to remove
records of First Amendment activities maintained in violation of section (e)(7) may be

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 37 of 53

27

this Circuit’s case law is not to the contrary. To be sure, in Haase v. Sessions, 893 F.2d 370

(D.C. Cir. 1990) the D.C. Circuit stated – in dicta – that “[i]t is not at all clear to us that Congress

intended to preclude broad equitable relief (injunctions) to prevent (e)(7) violations.” Id. at 374

n.6 (citing Porter v. Warner Holding Co., 328 U.S. 395, 398 (1946)) (“Unless otherwise

provided by statute, all the inherent equitable powers of the District Court are available for the

proper exercise of that jurisdiction.”). And in Scott v. Conley, 937 F. Supp. 2d 60 (D.D.C. 2013),

the court – also in dicta – cited Hasse, and said that “its language suggests that injunctive relief

for (e)(7) violations under (g)(1)(D) would be available.” Id. at 82.

 The dicta in these decisions, however, does not overcome the holdings by the D.C.

Circuit that injunctive relief under the Privacy Act is only available in limited circumstances not

present here. Nor does this dicta overcome the Supreme Court’s holdings recognizing the “well-

established principle” that “a precisely drawn, detailed statute preempts more general remedies.”

Hinck v. United States, 550 U.S. 501, 506 (2007); see also Brown v. GSA, 425 U.S. 820, 833

(1976) (“It would require the suspension of disbelief to ascribe to Congress the design to allow

its careful and thorough remedial scheme to be circumvented by artful pleading.”). The Court’s

decision in Hinck is instructive. There, the petitioner challenged a statute providing that

exclusive review of the decision of the Treasury Secretary to abate interest on taxes due in

certain circumstances was to go to the Tax Court, pursuant to 26 U.S.C. § 6406(e), rather than to

an Article III court. The Court concluded that the provision at issue was a “precisely drawn,

enforceable under 5 U.S.C. § 552a(g)(2). Id. In order to bring a so-called amendment lawsuit,
however, the individual plaintiff must first file and exhaust a request for administrative remedies;
the failure to do so forecloses judicial relief. See, e.g., Pailes v. U.S. Peace Corps., 783 F. Supp.
2d 1, 7-9 (D.D.C. 2009); Kursar v. TSA, 581 F. Supp. 2d 7, 17 (D.D.C. 2008). Here, plaintiffs
have not even attempted to bring such an administrative claim (even assuming that the
Commission were an agency subject to the Privacy Act, which, as discussed supra, it is not).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 38 of 53

28

detailed statute that, in a single sentence, provides a forum for adjudication, a limited class of

potential plaintiffs, a statute of limitations, a standard of review, and authorization for judicial

relief.” Hinke, 550 U.S. at 506. The Privacy Act provides a comparably detailed statutory

scheme, and accordingly, provides the exclusive remedy for violation of its provisions.

Moreover, the D.C. Circuit has held that by “authoriz[ing] entry of injunctive relief in only two

specific situations,” the Privacy Act “precludes other forms of declaratory and injunctive relief.”

Doe, 851 F.2d at 1463; see also Sussman, 494 F.3d at 1122 (reaffirming Doe holding). That

decision resolves the issue here. Injunctive relief under the Privacy Act is limited to the two

specific statutory contexts set out in the Act, foreclosing the relief plaintiffs seek under section

(e)(7) of the Act.

 2. Plaintiffs cannot obtain injunctive relief through the APA.

 Nor can plaintiffs seek injunctive relief for alleged violations of the Privacy Act through

the APA. See Am. Compl. ¶¶ 129-33. The APA generally waives the federal government’s

immunity from a lawsuit “seeking relief other than money damages and stating a claim that an

agency or an officer or employee thereof acted or failed to act in an official capacity or under

color of legal authority.” 5 U.S.C. § 702. That waiver of immunity, however, “comes with an

important carve-out[.]” Patchak, 567 U.S. at215. It “cannot be invoked where another statute

‘expressly or impliedly forbids the relief which is sought.’” Kelley, 67 F. Supp. 3d at 267 (citing

5 U.S.C. § 702). As the Supreme Court has explained, “[t]hat provision prevents plaintiffs from

exploiting the APA’s waiver to evade limitations on suit contained in other statutes.” Patchak,

567 U.S. at 215; see also Block v. N.D. ex rel. Bd. of Univ. & Sch. Lands, 461 U.S. 273, 286 &

n.22 (1983); cf. 5 U.S.C. § 704 (permitting review of “final agency action for which there is no

other adequate remedy in a court”) (emphasis added). “[W]hen Congress has dealt in

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 39 of 53

29

particularity with a claim and [has] intended a specified remedy—including its exceptions—to be

exclusive, that is the end of the matter; the APA does not undo the judgment.” Patchak, 567

U.S. at 216 (citing Block, 461 U.S. at 286 & n.22).

Plaintiffs’ APA claim is entirely derivative of their Privacy Act claim: they state that

defendants have violated 5 U.S.C. § 552a(e)(7), and therefore have violated the APA. Am.

Compl., ¶¶ 130-32. But they may not use the APA to obtain types of relief for alleged Privacy

Act violations that Congress has not made part of the Privacy Act’s comprehensive remedial

scheme. Following these well-established principles, numerous federal courts, including those in

this Circuit, have concluded that the Privacy Act precludes injunctive relief under the APA, and

thus a plaintiff cannot bring an APA claim to obtain injunctive relief for an alleged Privacy Act

violation. See, e.g., Welborn, 218 F. Supp. at, 81 n.1 (“[T]he Privacy Act would preempt

Plaintiffs’ APA claims because the prior statute provides the only congressionally-intended legal

remedy and neither injunctive relief nor any other equitable relief is available.”); Westcott v.

McHugh, 39 F. Supp. 3d 21, 33 (D.D.C. 2014) (plaintiff “cannot bring an APA claim to obtain

relief for an alleged Privacy Act violation”); Wilson v. McHugh, 842 F. Supp. 2d 310, 320

(D.D.C. 2012); Doe P v. Goss, No. 04-2122, 2007 WL 106523, at *6 n.8 (D.D.C. Jan. 12, 2007);

Reid v. Fed. Bureau of Prisons, No. 04-1845, 2005 WL 1699425, at *2 (D.D.C. July 20, 2005);

Mittleman v. U.S. Treasury, 773 F. Supp. 442, 449 (D.D.C. 1991); Mittleman v. King, No. 93-

1869, 1997 WL 911801, at *4 (D.D.C. 1997)); Arruda & Beaudoin, LLP v. Astrue, No. 11-

10254, 2013 WL 1309249, at *15 (D. Mass. March 27, 2013); Ware v. U.S. Dep’t of Interior,

No. 05-3033, 2006 WL 1005091, at *3 (D. Or. Apr. 14, 2006); Schaeuble v. Reno, 87 F. Supp.

2d 383, 393-94 (D.N.J. 2000) (citing Mittleman v, 773 F. Supp. at 449); Diaz-Bernal v. Myers,

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 40 of 53

30

758 F. Supp. 2d 106, 119 (D. Conn. 2010); El Badrawi v. Dep’t of Homeland Sec., 579 F. Supp.

2d 249, 280 n.35 (D. Conn. 2008).4

This situation differs from the circumstances the D.C. Circuit faced in Doe v. Stephens,

851 F.2d 1457(D.C. Cir. 1988). There, the Court concluded that a plaintiff could be awarded

injunctive relief for a statutory violation under the APA; however, the alleged violation at issue

in that case was of the Veterans’ Records Statute, not the Privacy Act. Id. at 1467. Indeed the

Doe Court recognized that injunctive relief was not available for a Privacy Act violation absent

the specific circumstances set out in the statute. Id. at 1463. That holding cannot be squared

with a reading where the APA provides injunctive relief for the same violations of the statute that

the Court had previously held was unavailable.

 In sum, plaintiffs should not be allowed to circumvent the limited equitable remedies that

Congress has authorized for Privacy Act violations by improperly invoking the APA. The APA

is a limited waiver of sovereign immunity that is strictly construed in favor of the Government,

and it does not confer authority to grant injunctive relief for Privacy Act violations beyond the

relief specifically provided in the Privacy Act.5

 4 Defendants are aware of one contrary district court decision permitting a plaintiff to bring
an independent APA claim based on a Privacy Act violation. See Radack v. U.S. Dep’t of Justice,
402 F. Supp. 2d 99, 104 (D.D.C. 2005). This outlier decision is incorrect, however, as it conflicts
with §§ 702 and 704 of the APA, the principles enunciated by the Supreme Court, as well as the
decisions of dozens of other federal courts.
 5 Plaintiff Common Cause also cannot claim that the APA is available to it because the
Privacy Act does not provide organizations a right of action. As discussed above, the Privacy
Act provides a “comprehensive remedial scheme,” with narrowly crafted remedies and specific
requirements. Allowing entities – who have no rights under the statute – to sue under the APA
merely because they are membership organizations with no rights under the Privacy Act would
neuter those requirements, in contravention of Congressional intent.

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 41 of 53

31

 C. Plaintiffs Cannot Otherwise State a Claim Under the Privacy Act.

 1. Common Cause, an organization, cannot sue under the
 Privacy Act.

 Organizations lack standing under the Privacy Act. Accordingly, Common Cause –

which purports to bring this lawsuit on its own behalf and on behalf of its members – cannot sue

to enforce the Privacy Act, even if the Privacy Act applied to the Commission, which it does not.

Counts II and IV of the Amended Complaint should therefore be dismissed with respect to

plaintiff Common Cause for this reason as well.

 The Privacy Act defines an “individual” narrowly as “a citizen of the United States or an

alien lawfully admitted for permanent residence.” 5 U.S.C. § 552a(a)(2). Only individuals may

bring a civil action against an agency to enforce the Privacy Act. Id. § 552a(g)(1). Corporations

and organizations lack standing to bring claims under the Privacy Act, either on their own behalf

or on behalf of their members. See, e.g., Pub. Emps. for Envtl. Responsibility v. EPA, 926 F.

Supp. 2d 48, 55 (D.D.C. 2013) (“Corporations and organizations lack standing to sue under the

[Privacy Act.”); SAE Prods., Inc. v. FBI, 589 F. Supp. 2d 76, 83 (D.D.C. 2008) (dismissing

Privacy Act claim brought by organization for lack of subject matter jurisdiction); Am. Fed. of

Gov. Emps. v. Hawley, 543 F. Supp. 2d 44, 49-50, 49 n.8 (D.D.C. 2008) (holding that “only

individuals have standing to bring Privacy Act claims” and further concluding that “any attempts

to argue otherwise would fail, as the Privacy Act’s text permits no other interpretation.”); In re

Dep’t of Veterans Affairs (VA) Data Theft Litig., No. 06-0506 (JR), 2007 WL 7621261, at *3

(D.D.C. Nov. 16, 2007) (noting that organizations cannot sue under the Privacy Act on their own

behalf or on behalf of their members); Comm. in Solidarity with People of El Salvador (CISPES)

v. Sessions, 738 F. Supp. 544, 547 (D.D.C. 1990) (“[T]he Privacy Act does not confer standing

upon organizations on their own or purporting to sue on behalf of their members.”); see also Cell

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 42 of 53

32

Assoc., Inc., 579 F.2d at 1157 (holding that “[i]t is clear that Cell Associates, a corporation . . . is

not an ‘Individual’ within the meaning of the [Privacy Act]”); Socialist Workers Party v. Att’y

Gen. of the United States, 642 F. Supp. 1357, 1431 (S.D.N.Y. 1986) (“Only an individual, not an

organization, has standing to obtain a remedy under the Act.”).

 Even were the Privacy Act’s text unclear, and it is not, see Am. Fed. Gov. Emps., 543 F.

Supp. 2d at 49 n.8, “[t]he legislative history leaves no room for debate on this subject.” Dresser

Indus., Inc. v. United States, 596 F.2d 1231, 1237-38 (5th Cir. 1979). As the Senate Report

makes clear:

The term “individual” means a citizen of the United States or an alien lawfully
admitted through permanent residence. This terms is used instead of the term
“person” throughout the bill in order to distinguish between the rights which are
given to the citizen as an individual under this Act[,] and the rights of
proprietorships, businesses and corporations, which are not intended to be covered
by this Act.

S. Rep. No. 93-1183, 93d Cong., 2d Sess. 79, reprinted in 1974 U.S.C.C.A.N. 6916, 6993. Such

language, as courts have repeatedly concluded, makes clear that organizations and institutions,

like plaintiff Common Cause, cannot sue under the Privacy Act. Dresser Indus., 569 U.S. at

1237-38; see also Am. Fed. Gov. Emps., 543 F. Supp. 2d at 49 n.8.

 Accordingly, Common Cause’s Privacy Act claims should be dismissed.

 2. The Individual Plaintiffs Fail to State a Claim Because They Have Not
 Plead That They Have Suffered Out-Of-Pocket Monetary Loss.

 The only available relief the individual plaintiffs could seek under the Privacy Act would

be monetary damages. However, the plaintiffs have not sought such relief, and even if they did,

they have not plead that they have suffered an out-of-pocket monetary loss, a necessary

requirement in order to bring a Privacy Act claim (except in the specific circumstances set out in

5 U.S.C. §§ 552a(g)(2)(A) and (g)(3)(A)). The Privacy Act does not create a cause of action

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 43 of 53

33

against the government that is the equivalent to a general negligence claim for tortious conduct

under the common law. It also does not authorize recovery where a plaintiff can only show that

he or she has suffered general (as opposed to specific) damages. Instead, as the Supreme Court

has explained in Cooper, 566 U.S. at 298-99, particular standards govern any claim for money

damages brought under the Privacy Act.

First, the Privacy Act requires an individual to plead and prove that he or she has suffered

out-of-pocket monetary loss. The Privacy Act provides that, for any “intentional or willful”

refusal or failure to comply with the Act, the United States shall be liable for “actual damages

sustained by the individual as a result of the refusal or failure, but in no case shall a person

entitled to recovery receive less than the sum of $1,000.” 5 U.S.C. § 552a(g)(4)(A) (emphasis

added). As a result, to recover money damages under the Act, including the $1,000 statutory

award, the plaintiff must first plead and prove that he or she has individually sustained “actual

damages.” Cooper, 566 U.S. at 295-96; Doe v. Chao, 540 U.S. 614, 620, 627 (2004). The term

“actual damages” is “limited to proven pecuniary or economic harm.” Cooper, 566 U.S. at 299.

The United States retains sovereign immunity for all non-economic harms, including “loss of

reputation, shame, mortification, injury to the feelings and the like.” Id. at 296, 299, 305. The

failure to establish monetary damage is fatal to Privacy Act claims under 5 U.S.C.

§ 552a(g)(1)(D) and (g)(4). Id. at 295; Earle v. Holder, No. 11-5280, 2012 WL 1450574, at *1

(D.C. Cir. Apr. 20, 2012).

Second, actual damages under the Privacy Act must be pled with specificity as required

by Federal Rule of Civil Procedure 9(g). Rule 9(g) requires that, “[i]f an item of special damage

is claimed, it must be specifically stated.” Fed. R. Civ. P. 9(g) (emphasis added). In Cooper, the

Supreme Court explained that the remedial scheme in the Privacy Act parallels the remedial

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 44 of 53

34

scheme of certain defamation torts at common law—namely, libel per quod and slander—that

require the pleading and proof of special damages. 566 U.S. at 295; id. at 298 (“[W]e think it

likely that Congress intended ‘actual damages’ in the Privacy Act to mean special damages for

proven pecuniary loss.”). Accordingly, as with defamation claims, the actual damages used to

support a Privacy Act claim must be “specially pleaded and proved.” Id. at 295 (emphasis

added).

Third, the concept of sovereign immunity requires the Court to construe any ambiguity

regarding the scope of available damages in the Privacy Act in favor of the United States.

Cooper, 566 U.S. at 290; see also Tomasello v. Rubin, 167 F.3d 612, 618 (D.C. Cir. 1999). As

the Supreme Court emphasized in Cooper when discussing the limitations imposed by the

Privacy Act:

We have said on many occasions that a waiver of sovereign
immunity must be “unequivocally expressed” in statutory text. . . .
Any ambiguities in the statutory language are to be construed in
favor of immunity, so that the government’s consent to be sued is
never enlarged beyond what a fair reading of the text requires.
Ambiguity exists if there is a plausible interpretation of the statute
that would not authorize money damages against the Government.

Cooper, 566 U.S. at 290-91 (citations omitted). Accordingly, to the extent there is any

ambiguity in whether a particular category of damages alleged by plaintiffs is compensable

under the Privacy Act, that doubt must be resolved in the government’s favor.

 None of the plaintiffs claim pecuniary injury. See Am. Compl. ¶¶ 1-9. Indeed, the

individual plaintiffs claim only that they have “grave concern” over the purported actions of the

Commission, id. ¶ 5, see also id. ¶ 6, 7, 8 or that they are “anxious” over those activities, id. ¶ 6.

But the Supreme Court has specifically rejected the claim that mental or emotional distress can

be a basis for a Privacy Act Claim. See Cooper, 566 U.S. at 287; see also id. at 304 (holding that

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 45 of 53

35

because the Privacy Act “does not unequivocally authorize an award of damages for mental or

emotional distress,” it “does not waive the Federal Government’s sovereign immunity from

liability for such harms.”). Accordingly, plaintiffs’ Privacy Act claims must be rejected for this

reason as well.

III. PLAINTIFF KENNEDY’S SPECULATION THAT THE DEPARTMENT OF
 HOMELAND SECURITYWILL SHARE INFORMATION WITH THE
 COMMISSION IN VIOLATION OF THE PRIVACY ACT OR THE APA DOES
 NOT CREATE AN ARTICLE III INJURY OR STATE A CLAIM.

 In Count III of the plaintiffs’ Amended Complaint, plaintiff Kennedy speculates that the

Department of Homeland Security will share information with the Commission in violation of

the section 552a(b) of the Privacy Act, which limits an agency’s ability to “disclose any record

which is contained in a system of records.” This is a high bar, which plaintiff Kennedy makes no

attempt to surmount. Accordingly, this speculative assertion is insufficient to create standing or

to state a claim to proceed against DHS.

 Plaintiff Kennedy posits – based on remarks from individual members – that the

Commission will collect information from DHS. See e.g., Am. Compl. ¶ 54 (stating that Vice

Chair Kobach “specifically referenced data on individuals in the hands of Defendants DHS,

indicating that such data could be checked against state voter rolls to identify fraud.”); id. ¶ 96

(Commission member Adams recommends “opening ‘new information-sharing channels’

between Defendants DHS and state officials in order to identify voter fraud more easily”); id. ¶

106(d) (alleging that “Defendant Kobach and the Commission intend to crosscheck the voting

data obtained from the states against other private information on individuals maintained by

agencies throughout the federal government (including databases maintained by Defendants

DHS) in order to identify individuals the Commission believes are fraudulently registered to

vote.”).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 46 of 53

36

 But plaintiff Kennedy offers no allegation that DHS will agree to share such data, much

less that it would do so in a way that would violate section 552a(b) of the Privacy Act. Indeed,

plaintiff Kennedy suggests the opposite. Id. ¶ 106(e) (While “states have previously requested

that such a crosscheck be performed with DHS databases in order to determine which of their

residents may be fraudulently registered to vote, Defendant Kobach has acknowledged that the

federal government has always prohibited such a check.”). Mere speculation about potential

future violations of the law is not sufficient for Article III standing or to state a claim. See

Clapper, 568 U.S. at 401 (“[R]espondents’ theory of future injury is too speculative to satisfy the

well-established requirement that threatened injury must be ‘certainly impending.’”). That is

particularly true here, as “in the absence of clear evidence to the contrary, courts presume that

[public officers] have properly discharged their official duties.” United States v. Armstrong, 517

U.S. 456, 464 (1996) (quoting United States v. Chemical Found., Inc., 272 U.S. 1, 14-15 (1926)).

 Finally, even if plaintiff Kennedy sought monetary relief – which he does not – he still

would not state a claim against the Department of Homeland Security. To assert a Privacy Act

claim for money damages, the only type of relief available, against an Executive Branch agency

for violation of 5 U.S.C. § 552(a)(b) under 5 U.S.C. § 552a(g)(1)(D) and (g)(4), an individual

must plead and prove that “the agency acted in a manner which was intentional or willful.” 5

U.S.C. § 552a(g)(4); see also Kelley v. FBI, 67 F. Supp. 3d 240, 253-54 (D.D.C. 2014). The

words “intentional” and “willful” in § 552a(g)(4) “do not have their vernacular meanings;

instead, they are terms of art.” Kelley, 67 F. Supp. 3d at 253-54 (internal citation omitted). To

meet the “intentional” and “willful” standard under section 552a(g)(4), as applied in this Circuit,

an agency must either commit an act “without grounds for believing it to be lawful” or act in a

manner that “flagrantly disregard[s] others’ rights under the Act.” Albright v. United States, 732

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 47 of 53

37

F.2d 181, 189 (D.C. Cir. 1984). As discussed above, plaintiff Kennedy has offered no

allegations or evidence that the Department of Homeland Security will violate the Privacy Act,

much less that it would do so intentionally or willfully as would be required for money damages.

Accordingly, Count III against the Department of Homeland Security should be dismissed.

IV. PLAINTIFFS CANNOT STATE A CLAIM FOR ULTRA VIRES ACTION ON
 THE PART OF THE COMMISSION.

 Plaintiffs allege in Count I of the First Amended Complaint that the Commission has

acted ultra vires by requesting data from the states as part of its research activities, which, they

speculate, will be used to “engage[] in a lawless and unbounded investigation of individual

voters for which there is no authorization in the Executive Order, the Constitution, or any act of

Congress.” Am. Compl. ¶ 112. This claim is without merit.

 Plaintiffs do not clearly define the nature of their ultra vires claim, and “[i]n the

administrative law context, ultra vires claims come in both a statutory and a non-statutory

variety.” Adamski v. McHugh, No. 14-cv-0094, 2015 WL 4624007, at *6 (D.D.C. July 31,

2015). The former generally refers to “claims that have been brought under provisions of the

APA,” id., and since plaintiffs have already brought an explicit APA challenge, defendants

presume that they bring a non-statutory claim.

 The non-statutory ultra vires doctrine is a limited principle that may apply if “a plaintiff

is unable to bring his case predicated on either a specific or a general statutory review

provision.” Chamber of Commerce of U.S. v. Reich, 74 F.3d 1322, 1327 (D.C. Cir. 1996). “[I]t

is well-settled that this doctrine is narrow: ‘[t]here certainly is no question that nonstatutory

review is intended to be of extremely limited scope.’” Cause of Action Inst. v. Eggleston, 224 F.

Supp. 3d 63, 76 (D.D.C. 2016) (quoting Trudeau v. Fed. Trade Comm’n, 456 F.3d 178, 190

(D.C. Cir. 2006)); see also Schroer v. Billington, 525 F. Supp. 2d 58, 65 (D.D.C. 2007) (“Non-

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 48 of 53

38

statutory review is a doctrine of last resort.”). It applies, if at all, only when a government

official “acts without any authority whatever.” Pennhurst State Sch. & Hosp. v. Halderman, 465

U.S. 89, 101 n.11 (1984) (quoting Fla. Dep’t of State v. Treasure Salvors, Inc., 458 U.S. 670,

697 (1982)). Accordingly, the “agency error . . . [must] be ‘so extreme that one may view it as

jurisdictional or nearly so.’” Nyunt v. Chairman, Broad. Bd. of Governors, 589 F.3d 445, 449

(D.C. Cir. 2009) (quoting Griffith v. FLRA, 842 F.2d 487, 493 (D.C. Cir. 1988)). “Given that

very stringent standard, a[n] [ultra vires] claim is essentially a Hail Mary pass – and in court as

in football, the attempt rarely succeeds.” Id.

 Plaintiffs do not allege facts showing that the Commission or Vice Chair Kobach “have

no authority” to take the limited actions they have taken to date. Cause of Action Inst., 224 F.

Supp. 3d at 63. Plaintiffs assert that the Commission “has undertaken a sweeping, first-of-its-

kind investigation into alleged voting misconduct by individual American citizens that will affect

their most fundamental rights.” Am. Compl. ¶ 106(a). But the actual facts referenced in the

Amended Complaint do not support this allegation. Instead, they show that the Commission

“requested” publicly available information from the states as part of its charge to study issues

related to election integrity so that it may provide advice to the President—a charge

contemplated by the Federal Advisory Committee Act, 5 U.S.C. app. 2 § 1 et seq., and required

by the Executive Order itself, Exec. Order No. 13,799. See also EPIC, 2017 WL 3141907, at

*11 (“Defendants’ request for information is just that – a request – and there is no evidence that

they have sought to turn the request into a demand, or to enforce the request by any means.”).

 The facts alleged, even taken as true, do not establish that the Commission has actually

investigated alleged voting misconduct by individual American citizens; instead, plaintiffs

speculate that the Commission might do so in the future. See, e.g., Am. Compl. ¶ 106(d).

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 49 of 53

39

Similarly, while plaintiffs allege that Vice Chair “Kobach has discussed the Commission’s need

to hear testimony from witnesses concerning voter fraud committed by specific individuals,” id.

¶ 106(f), the allegations in the complaint only reference an opinion piece written by Mr. Kobach

in his personal capacity. See id. ¶¶ 55, 56 & n.28 (alleging that “Defendant Kobach’s written

public statements as a paid columnist for Breitbart have discussed the Commission’s need to

hear witness testimony concerning voter fraud committed by specific individuals and that it will

use data it collects from the states to “confirm” the identity of individual American voters

alleged to have committed fraud.”) That article, however, merely posed a future, hypothetical

circumstance, stating that “[f]or example, if a witness testifies before the Commission that a

certain person voted fraudulently in a given state, the Commission needs to confirm that such a

person even exists on the voter rolls and actually cast a ballot in the relevant election.” Kris W.

Kobach, Why States Need to Assist the Presidential Commission on Election Integrity, Breitbart

(July 3, 2017), http://www.breitbart.com/big-government/2017/07/03/kobach-why-states-need-

to-assist-the-presidential-commission-on-election-integrity/ (last visited Oct. 16, 2017). The

article did not say that the Commission would take such an investigation, and it certainly did not

say that it had done so.

 Plaintiffs further state that “[t]he Commission has been presented with materials claiming

that multiple specific individuals have fraudulently registered or voted,” Am Compl. ¶ 106(g)

and that “[Vice Chair] Kobach has accused individual voters in New Hampshire of voter fraud

based on materials presented to the Commission,” id. ¶ 106(h). These assertions, however, refer

to a study conducted by the New Hampshire Departments of State and Safety in September 2017.

See id. ¶ 56 & n.28 (referencing Letter from Sec’y of State William Gardner & Commissioner

John Barthelmes to Hon. Shawn N. Jasper (Sept 6, 2017), available at

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 50 of 53

40

https://www.whitehouse.gov/sites/whitehouse.gov/files/docs/pacei-response-to-nh-speaker-

jasper-from-depts-state-safety.pdf. Neither that study, nor Mr. Kobach’s Breitbart article, which

the Amended Complaint cited, identified any specific individual voters. See id.; see also Kris W.

Kobach, Kobach, It Appears That Out-of-State Voters Changed the Outcome of the New

Hampshire U.S. Senate Race, Breitbart (Sept. 7, 2017), http://www.breitbart.com/big-

government/2017/09/07/exclusive-kobach-out-of-state-voters-changed-outcome-new-hampshire-

senate-race/ (last visited Oct. 16, 2017). More to the point, plaintiffs do not claim that the

Commission itself has taken any action against individual voters.

 Plaintiffs’ remaining allegations of ultra vires action apparently target perceived

procedural violations on the part of the Commission. They assert that “other members of the

Commission [were not given] the opportunity to approve or vet the request” to the states for data,

Am. Compl. ¶ 106(b), and that Vice Chair Kobach “did not consult with the other members of

the Commission” before sending a follow-up request, id. ¶ 106(c); see also id. ¶ 108 (asserting

that three Commissioners “were kept in the dark about the substance of the Commission’s

activities following the July 19 meeting”). Plaintiffs do not, however, explain how such actions

would violate the Federal Advisory Committee Act, much less establish how, even if true, such

an action would constitute error that is “so extreme that one may view it as jurisdictional.”

Nyunt, 589 F.3d at 449 (citation omitted). Plaintiff also raises a hodgepodge of other factual

allegations, such as the allegation that Commission member Luis Borunda resigned after the June

28, 2017, letter was sent, Am. Compl. ¶ 107, that Commission member (and Maine Secretary of

State) Dunlap “stated [that] he will not comply by sending the data of Maine’s voters to the

Commission until he better understands ‘the Commission’s goal,’” id. ¶ 109, and that President

Trump stated that “voting data on individuals will nevertheless be ‘forthcoming’ from every

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 51 of 53

41

state,” id. ¶ 110. But the first and third allegations are irrelevant to any claim that the

Commission has acted ultra vires, and the second allegation merely underscores the voluntary

nature of the Commission’s request.

 Finally, plaintiffs assert that to obtain New York’s election data pursuant to a state

Freedom of Information Law request, “the Commission had to certify that it would not use the

data, or information derived from it, for any ‘non-election’ purpose.’” Am. Compl. ¶¶ 82, 111.

But, even assuming these facts are true, plaintiffs have not shown that the Commission has, in

fact, used the data for a “non-election purpose,” and even if it had, plaintiffs have not explained

how such an action would constitute an ultra vires error under federal law.

 Accordingly, plaintiffs have not shown that the Commission “acts without any authority

whatever,” Pennhurst State Sch. & Hosp., 456 U.S. at 101 n.11, when it voluntarily gathers

publicly available state data in connection with information gathering efforts authorized by

Executive Order. See, e.g., Int’l Ass’n of Machinists & Aerospace Workers, Dist. Lodge 166,

AFL-CIO v. Griffin, 590 F. Supp. 2d 171, 178-79 (D.D.C. 2008) (ultra vires review applies only

when there is “extreme error”). This Court, therefore, should dismiss this claim.

CONCLUSION

 For the aforementioned reasons, this Court should grant defendants’ motion to dismiss.

Dated: October 18, 2017
 Respectfully submitted,

CHAD A. READLER
Acting Assistant Attorney General
Civil Division

BRETT A. SHUMATE
Deputy Assistant Attorney General

ELIZABETH J. SHAPIRO
Deputy Director

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 52 of 53

42

/s/ Joseph E. Borson
CAROL FEDERIGHI
Senior Trial Counsel
KRISTINA A. WOLFE
JOSEPH E. BORSON
Trial Attorneys
United States Department of Justice
Civil Division, Federal Programs Branch
P.O. Box 883
Washington, DC 20044
Phone: (202) 514-1944
Email: joseph.borson@usdoj.gov

Counsel for Defendants

Case 1:17-cv-01398-RCL Document 27-1 Filed 10/18/17 Page 53 of 53

	Common Cause - cover page
	Common Cause TABLES
	Common Cause MTD v.brief

