

Smithsonian Institution

§ 530.1

§ 520.16 Nondiscrimination.

There shall be no discrimination by segregation or otherwise against any person or persons because of race, religion, color, or national origin in furnishing or by refusing to furnish to such person or persons the use of any facility of a public nature, including all services, privileges, accommodations, and activities provided thereby on the premises.

§ 520.17 Lost and found.

(a) Lost articles or money which are found in areas covered by this part shall be immediately referred to the police station. Proper records shall be kept at Police Headquarters of the receipt and disposition of such articles. If an article or money found on park areas and referred to Zoo Police Headquarters is not claimed by the owner within a period of 60 days, it shall be returned to the finder and appropriate receipt obtained; except that in the case of National Zoological Park employees, articles or money turned in which are not claimed by the owner within 60 days shall be considered as abandoned to the Smithsonian Institution. Such articles or money shall be transferred to the Treasurer of the Smithsonian Institution, who shall make suitable disposition of articles and remit all proceeds of such disposition and all unclaimed money into the unrestricted funds of the Smithsonian Institution.

(b) The abandonment of any personal property in any of the park areas is prohibited.

§ 520.18 Penalties.

Section 6 of the Smithsonian Institution Special Policing Statute, Act of October 24, 1951, 65 Stat. 635, 40 U.S.C. 193 (s) states that:

Whoever violates any provision of sections 193o-193q of this title, or any regulation prescribed under section 193r of this Title, shall be fined not more than \$100 or imprisoned not more than 60 days, or both, prosecution for such offenses to be had in the District of Columbia Court of General Sessions, upon information by the United States attorney or any of his assistants: *Provided*, That in any case where, in the commission of such offense, property is damaged in an amount exceeding \$100, the amount of the fine for the

offense may be not more than \$5,000, the period of imprisonment for the offense may be not more than 5 years and prosecution shall be had in the U.S. District Court for the District of Columbia by indictment, or if the defendant, after he has been advised of the nature of the charge and of his rights, waives in open court prosecution by indictment, by information by the U.S. attorney or any of his assistants.

PART 530—CLAIMS AGAINST THE SMITHSONIAN INSTITUTION INCLUDING THE NATIONAL GALLERY OF ART, THE JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS AND THE WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS

AUTHORITY: 20 U.S.C. 41, *et seq.*

§ 530.1 Tort claims.

The Smithsonian Institution (which encompasses the National Gallery of Art, the John F. Kennedy Center for the Performing Arts and the Woodrow Wilson International Center for Scholars) falls within the purview of the Federal Tort Claims Act. Internal procedures for implementing the Act follow the current general guidance issued by the U.S. Department of Justice in 28 CFR part 14. Information on specific claims procedures can be obtained as follows:

(a) Smithsonian Institution: Office of the General Counsel, Smithsonian Institution, Washington, DC 20560.

(b) National Gallery of Art: Administrator, National Gallery of Art, Washington, DC 20565.

(c) John F. Kennedy Center for the Performing Arts: Director of Operations, John F. Kennedy Center for the Performing Arts, Washington, DC 20566.

(d) Woodrow Wilson International Center for Scholars: Assistant Director for Administration, Woodrow Wilson International Center for Scholars, Smithsonian Institution, Washington, DC 20560.

[49 FR 9421, Mar. 13, 1984]

PARTS 531-599 [RESERVED]

CHAPTER VI [RESERVED]
CHAPTER VII—LIBRARY OF CONGRESS

EDITORIAL NOTE: The regulations in this chapter VII were formerly codified in 44 CFR chapter V.

<i>Part</i>		<i>Page</i>
701	Procedures and services	63
702	Conduct on Library premises	68
703	Disclosure or production of records or information	73
704	National Film Registry of the Library of Congress	79
705	Reproduction, compilation, and distribution of news transmissions under the provisions of the American Television and Radio Archives Act	79
706-799	[Reserved]	

PART 701—PROCEDURES AND SERVICES

Sec.

701.1 Information about the Library.

701.2 Acquisition of Library material by non-purchase means.

701.3 Methods of disposition of surplus and/or duplicate materials.

701.4 Contracting Officers.

701.5 Policy on authorized use of the Library name, seal, or logo.

701.6 Loans of library materials for blind and other physically handicapped persons.

AUTHORITY: 2 U.S.C. 136; 18 U.S.C. 1017.

SOURCE: 69 FR 39838, July 1, 2004, unless otherwise noted.

§ 701.1 Information about the Library.

(a) *Information about the Library.* It is the Library's policy to furnish freely information about the Library to the media. All requests from the media, for other than generally published information and Library records, should be referred to the Public Affairs Office. For information about access to, service of, and employment with the Library of Congress, go to <http://www.loc.gov>.

(b) *Public Affairs Office.* The Public Affairs Office shall have the principal responsibility for responding to requests for information about the Library from representatives of the media; giving advice to Library officers and staff members on public-relations and public-information matters; keeping the Librarian and other officers informed of important developments in this field; and promoting the resources and activities of the Library.

(1) During regular office hours (8:30 a.m. to 5 p.m.) telephone operators shall refer requests for information, from the media only, about the Library to the Public Affairs Office. All other requests for information shall be referred to the National Reference Service or other appropriate offices of the Library.

(2) All other Library offices and staff members who receive inquiries directly from representatives of the media for information about the Library, other than generally published information, shall refer such inquiries to the Public Affairs Office.

(3) The Public Affairs Office shall respond directly to inquiries concerning the Library, calling upon other offices to supply information to it as necessary, or shall arrange for other offices or staff members, as appropriate, to supply such information directly and report back to Public Affairs after the contact has been made. Requests for Library of Congress records, however, shall be made in accordance with 36 CFR part 703.

(4) When the Public Affairs Office is closed (evenings, Saturdays, Sundays, and holidays), requests from the media for information about the Library shall be referred to the Public Affairs Officer at his/her home. In the event that person is not available, inquiries shall be referred to the Acting Public Affairs Officer, or, in turn, a designated public affairs specialist.

(c) *Other Library Units and Staff Members.* All Other Library Units and Staff Members shall be responsible for keeping the Public Affairs Office fully and promptly informed of contacts with the press, except in those instances of routine reference inquiries; supplying the Public Affairs Office with any data it requires in order to respond to inquiries from representatives of the media; and reporting promptly to the Public Affairs Office substantive contacts with media representatives about the Library and its policies or activities.

§ 701.2 Acquisition of Library material by non-purchase means.

(a) *Gifts.* It is the policy of the Library of Congress to foster the enrichment of its collections through gifts of materials within the terms of the Library's acquisitions policies. In implementing this policy, division chiefs and other authorized officers of the Library may undertake, as representatives of the Library, preliminary negotiations for gifts to the Library. However, responsibility for formal acceptance of gifts of material and for approval of conditions of such gifts rests with The Librarian of Congress or his designee. The Chief, African/Asian Acquisitions and Overseas Operations Division, Chief, Anglo-American Acquisitions Division, and Chief, European and Latin American Acquisitions Division are responsible for routine gifts in the

§ 701.3

36 CFR Ch. VII (7-1-11 Edition)

geographic areas covered by their divisions.

(b) *Deposits.* (1) The Anglo-American Acquisitions Division is the only division in the Library authorized to make technical arrangements, formally negotiate for the transportation of materials and conditions of use at the Library, and prepare written Agreements of Deposit to formalize these negotiations. The term “deposit” is used to mean materials which are placed in the custody of the Library for general use on its premises, but which remain the property of their owners during the time of deposit and until such time as title in them may pass to the Library of Congress. A deposit becomes the permanent property of the Library when title to it is conveyed by gift or bequest. A deposit may be withdrawn by the owner rather than conveyed to the Library. A deposit shall be accompanied by a signed Agreement of Deposit.

(2) It is the policy of the Library of Congress to accept certain individual items or special collections as deposits when: permanent acquisition of such materials cannot be effected immediately; the depositors give reasonable assurance of their intention to donate the materials deposited to the United States of America for the benefit of the Library of Congress; the Library of Congress determines that such ultimate transfer of title will enrich its collections; and the depositors agree that the materials so deposited may be available for unrestricted use or use in the Library under reasonable restrictions.

(c) *Conditional Gifts of Material to the Library.* In cases where donors wish to attach conditions of use, negotiating officers cannot commit the Library to acceptance of such conditions. The Librarian of Congress or designee will consult the appropriate division and service unit officers and the General Counsel to ascertain whether the conditions are generally acceptable.

§ 701.3 Methods of disposition of surplus and/or duplicate materials.

(a) *Exchange.* All libraries may make selections on an exchange basis from the materials available in the “Exchange/Transfer” category. The policy

governing these selections is that exchange be made only when materials of approximately equal value are expected to be furnished in return within a reasonable period. Dealers also may negotiate exchanges of this type for items selected from available exchange materials, but surplus copyright deposit copies of works published after 1977 shall not knowingly be exchanged with dealers. Offers of exchange submitted by libraries shall be submitted to the Chief of the African/Asian Acquisitions and Overseas Operations Division, Anglo-American Acquisitions Division, or European/Latin American Acquisitions Division, or their designees, as appropriate, who shall establish the value of the material concerned. Offers from dealers shall be referred to the Chief of the Anglo-American Acquisitions Division. Exchange offers involving materials valued at \$1,000 or more must be approved by the Acquisitions Division Chief; offers of \$10,000 or more must be approved by the Director for Acquisitions and Support Services; and offers of \$50,000 or more must be approved by the Associate Librarian for Library Services. The Library also explicitly reserves the right to suspend, for any period of time it deems appropriate, the selection privileges of any book dealer who fails to comply fully with any rules prescribed for the disposal of library materials under this section or any other pertinent regulations or statutes.

(b) *Transfer of materials to Government Agencies.* Library materials no longer needed by the Library of Congress, including the exchange use mentioned above, shall be available for transfer to Federal agency libraries or to the District of Columbia Public Library, upon the request of appropriate officers of such entities, and may be selected from both the “Exchange/Transfer” and “Donation” categories. Existing arrangements for the transfer of materials, such as the automatic transfer of certain classes of books, etc., to specified Government libraries, shall be continued unless modified by the Library.

(c) *Donations of Library materials to educational institutions, public bodies, and nonprofit tax-exempt organizations in the United States.* It is the Library’s policy, in keeping with the Federal

Library of Congress

§ 701.5

Property and Administrative Services Act of 1949, 40 U.S.C. 471 *et seq.*, which does not cover the Library of Congress, to use materials no longer needed for any of the purposes mentioned above to strengthen the educational resources of the Nation by enriching the book collections of educational institutions (full-time, tax-supported or nonprofit schools, school systems, colleges, universities, museums, and public libraries), public bodies (agencies of local, State, or Federal Government), and nonprofit tax-exempt organizations (section 501 of the Internal Revenue Code of 1954, 26 U.S.C. 501, by authorizing the Anglo-American Acquisitions Division to donate to such groups in the United States any materials selected by their representatives. Eligibility to participate in the donation program shall be limited as defined by procedures established by the Anglo-American Acquisitions Division.

(d) *Disposition of residue.* Library materials not needed for the collections of the Library, for its exchange and transfer programs, for sale, or for donation, and which, in the opinion of the Chief, Anglo-American Acquisitions Division, have no commercial value, may be turned over to the General Services Administration (GSA) to be disposed of in accordance with standard Government practice.

§ 701.4 Contracting Officers.

While the Librarian of Congress may sign any agreement, certain other offices of the Library have been delegated authority to contract for materials and services on behalf of the Library of Congress. Contact the Office of the General Counsel of the Library at 202-707-6316 for information on specific delegations.

§ 701.5 Policy on authorized use of the Library name, seal, or logo.

(a) *Purpose.* The purpose of this part is three-fold:

(1) To assure that the Library of Congress is properly and appropriately identified and credited as a source of materials in publications.

(2) To assure that the name or logo of the Library of Congress, or any unit thereof, is used only with the prior ap-

proval of the Librarian of Congress or his designee; and

(3) To assure that the seal of the Library of Congress is used only on official documents or publications of the Library.

(b) *Definitions.* (1) For the purposes of this part, publication means any tangible expression of words or thoughts in any form or format, including print, sound recording, television, optical disc, software, online delivery, or other technology now known or hereinafter created. It includes the whole range of tangible products from simple signs, posters, pamphlets, and brochures to books, television productions, and movies.

(2) *Internal Library publication* means a publication over which any unit of the Library has complete or substantial control or responsibility.

(3) *Cooperative publications* are those in which the Library is a partner with the publisher by terms of a cooperative publishing agreement.

(4) *Commercial publications* are those known or likely to involve subsequent mass distribution, whether by a for-profit or not-for-profit organization or individual, which involve a cooperative agreement. A commercial publication can also include a significant number of LC references and is also approved by the LC office that entered into a formal agreement. Noncommercial publications are those which are produced by non-commercial entities.

(5) *Internet sites* are those on-line entities, both commercial and non-commercial, that have links to the Library's site.

(6) *Library logo* refers to any official symbol of the Library or any entity thereof and includes any design officially approved by the Librarian of Congress for use by Library officials.

(7) *Seal* refers to any statutorily recognized seal.

(c) *Credit and recognition policy.* (1) The name "Library of Congress," or any abbreviation or subset such as "Copyright Office" or "Congressional Research Service," thereof, is used officially to represent the Library of Congress and its programs, projects, functions, activities, or elements thereof. The use of the Library's name, explicitly or implicitly to endorse a product

§ 701.5

or service, or materials in any publication is prohibited, except as provided for in this part.

(2) The Library of Congress seal symbolizes the Library's authority and standing as an official agency of the U.S. Government. As such, it shall be displayed only on official documents or publications of the Library. The seal of the Library of Congress Trust Fund Board shall be affixed to documents of that body as prescribed by the Librarian of Congress. The seal of the National Film Preservation Board shall be affixed to documents of that body as prescribed by the Librarian of Congress. Procedures governing the use of any Library of Congress logo or symbol are set out below. Any person or organization that uses the Library Seal or the Seal of the Library of Congress Trust Fund Board in a manner other than as authorized by the provisions of this section shall be subject to the criminal provisions of 18 U.S.C. 1017.

(3) Questions regarding the appropriateness of the use of any Library logos or symbols, or the use of the Library's name, shall be referred to the Public Affairs Officer.

(4) Cooperative Ventures. (i) Individual, commercial enterprises or non-commercial entities with whom the Library has a cooperative agreement to engage in cooperative efforts shall be instructed regarding Library policy on credit, recognition, and endorsement by the officer or manager with whom they are dealing.

(ii) Ordinarily, the Library logo should appear in an appropriate and suitable location on all cooperative publications. The Library requires that a credit line accompany reproductions of images from its collections and reflect the nature of the relationship such as "published in association with * * *."

(iii) The size, location, and other attributes of the logo and credit line should be positioned in such a way that they do not imply Library endorsement of the publication unless such endorsement is expressly intended by the Library, as would be the case in cooperative activities. Use of the Library name or logo in any context suggesting an explicit or implicit endorsement may be approved in only those instances

36 CFR Ch. VII (7-1-11 Edition)

where the Library has sufficient control over the publication to make changes necessary to reflect Library expertise.

(iv) Library officers working on cooperative projects shall notify all collaborators of Library policy in writing if the collaboration is arranged through an exchange of correspondence. All uses of the Library of Congress's name, seal or logo on promotional materials must be approved by the Public Affairs Officer, in consultation with the Office of the General Counsel, in advance. A statement of Library policy shall be incorporated into the agreement if the terms of the collaboration are embodied in any written instrument, such as a contract or letter of understanding. The statement could read as follows:

Name of partner recognizes the great value, prestige and goodwill associated with the name, "Library of Congress" and any logo pertaining thereto. *Name of partner* agrees not to knowingly harm, misuse, or bring into disrepute the name or logo of the Library of Congress, and further to assist the Library, as it may reasonably request, in preserving all rights, integrity and dignity associated with its name. Subject to the Library's prior written approval over all aspects of the use and presentation of the Library's name and logo, the *Name of Partner* may use the name of the Library of Congress in connection with publication, distribution, packaging, advertising, publicity and promotion of the _____, produced as a result of this Agreement. The Library will have fifteen (15) business days from receipt of *Name of partner's* written request to approve or deny with comment such requests for use of its name or logo.

(d) *Noncommercial Users.* Library officers assisting individuals who are non-commercial users of Library resources shall encourage them to extend the customary professional courtesy of acknowledging their sources in publications, including films, television, and radio, and to use approved credit lines.

(1) Each product acquired for resale by the Library that involves new labeling or packaging shall bear a Library logo and shall contain information describing the relevance of the item to the Library or its collections. Items not involving new packaging shall be accompanied by a printed description of the Library and its mission, with Library logo, as well as the rationale for

operating a gift shop program in a statement such as, "Proceeds from gift shop sales are used to support the Library collections and to further the Library's educational mission."

(2) Electronic Users. Links to other sites from the Library of Congress's site should adhere to the Appropriate Use Policy for External Linking in the Internet Policies and Procedures Handbook. Requests for such linkage must be submitted to the Public Affairs Office for review and approval.

(3) Office Systems Services shall make available copies of the Library seal or logo in a variety of sizes and formats, including digital versions, if use has been approved by the Public Affairs Officer, in consultation with the Office of General Counsel.

(4) Each service unit head shall be responsible for devising the most appropriate way to carry out and enforce this policy in consultation with the General Counsel and the Public Affairs Officer.

(e) *Prohibitions and Enforcement.* (1) All violations, or suspected violations, of this part, shall be reported to the Office of the General Counsel as soon as they become known. Whoever, except as permitted by laws of the U.S., or with the written permission of the Librarian of Congress or his designee, falsely advertises or otherwise represents by any device whatsoever that his or its business, product, or service has been in any way endorsed, authorized, or approved by the Library of Congress shall be subject to criminal penalties pursuant to law.

(2) Whenever the General Counsel has determined that any person or organization is engaged in or about to engage in an act or practice that constitutes or will constitute conduct prohibited by this part or a violation of any requirement of this part, the General Counsel shall take whatever steps are necessary, including seeking the assistance of the U.S. Department of Justice, to enforce the provisions of the applicable statutes and to seek all means of redress authorized by law, including both civil and criminal penalties.

§ 701.6 Loans of library materials for blind and other physically handicapped persons.

(a) *Program.* In connection with the Library's program of service under the Act of March 3, 1931 (46 Stat. 1487), as amended, its National Library Service for the Blind and Physically Handicapped provides books in raised characters (braille), on sound reproduction recordings, or in any other form, under regulations established by the Library of Congress. The National Library Service also provides and maintains reproducers for such sound reproduction recordings for the use of blind and other physically handicapped residents of the United States, including the several States, Territories, Insular Possessions, and the District of Columbia, and American citizens temporarily domiciled abroad.

(b) *Eligibility criteria.* (1) The following persons are eligible for such service:

(i) Blind persons whose visual acuity, as determined by competent authority, is 20/200 or less in the better eye with correcting glasses, or whose wide diameter if visual field subtends an angular distance no greater than 20 degrees.

(ii) Persons whose visual disability, with correction and regardless of optical measurement, is certified by competent authority as preventing the reading of standard printed material.

(iii) Persons certified by competent authority as unable to read or unable to use standard printed material as a result of physical limitations.

(iv) Persons certified by competent authority as having a reading disability resulting from organic dysfunction and of sufficient severity to prevent their reading printed material in a normal manner.

(2) In connection with eligibility for loan services "competent authority" is defined as follows:

(i) In cases of blindness, visual disability, or physical limitations "competent authority" is defined to include doctors of medicine, doctors of osteopathy, ophthalmologist, optometrists, registered nurses, therapists, professional staff of hospitals, institutions, and public or welfare agencies (e.g., social workers, case workers, counselors,

rehabilitation teachers, and superintendents). In the absence of any of these, certification may be made by professional librarians or by any persons whose competence under specific circumstances is acceptable to the Library of Congress.

(ii) In the case of reading disability from organic dysfunction, competent authority is defined as doctors of medicine who may consult with colleagues in associated disciplines.

(c) *Loans through regional libraries.* Sound reproducers are lent to individuals and appropriate centers through agencies, libraries, and other organizations designated by the Librarian of Congress to service specific geographic areas, to certify eligibility of prospective readers, and to arrange for maintenance and repair of reproducers. Libraries designated by the Librarian of Congress serve as local or regional centers for the direct loan of such books, reproducers, or other specialized material to eligible readers in specific geographic areas. They share in the certification of prospective readers, and utilize all available channels of communication to acquaint the public within their jurisdiction with all aspects of the program.

(d) *National collections.* The Librarian of Congress, through the National Library Service for the Blind and Physically Handicapped, defines regions and determines the need for new regional libraries in cooperation with other libraries or agencies whose activities are primarily concerned with the blind and physically handicapped. It serves as the center from which books, recordings, sound reproducers, and other specialized materials are lent to eligible blind and physically handicapped readers who may be temporarily domiciled outside the jurisdictions enumerated by the Act. It maintains a special collection of books in raised characters and on sound reproduction recordings not housed in regional libraries and makes these materials available to eligible borrowers on interlibrary loan.

(e) *Institutions.* The reading materials and sound reproducers for the use of blind and physically handicapped persons may be loaned to individuals who qualify, to institutions such as nursing homes and hospitals, and to schools for

the blind and physically handicapped for the use of such persons only. The reading materials and sound reproducers may also be used in public or private schools where handicapped students are enrolled; however, the students in public or private schools must be certified as eligible on an individual basis and must be the direct and only recipients of the materials and equipment.

(f) *Musical scores.* The National Library Service also maintains a library of musical scores, instructional texts, and other specialized materials for the use of the blind and other physically handicapped residents of the United States and its possessions in furthering their educational, vocational, and cultural opportunities in the field of music. Such scores, texts, and materials are made available on a loan basis under regulations developed by the Librarian of Congress in consultation with persons, organizations, and agencies engaged in work for the blind and for other physically handicapped persons.

(g) *Veterans.* In the lending of such books, recordings, reproducers, musical scores, instructional texts, and other specialized materials, preference shall be at all times given to the needs of the blind and other physically handicapped persons who have been honorably discharged from the Armed Forces of the United States.

(h) Inquiries for information relative to the prescribed procedures and regulations governing such loans and requests for loans should be addressed to Director, National Library Service for the Blind and Physically Handicapped, Library of Congress, Washington, DC 20542 or visit our Web site at <http://www.loc.gov/mls>.

[70 FR 36843, June 27, 2005]

PART 702—CONDUCT ON LIBRARY PREMISES

Sec.

- 702.1 Applicability.
- 702.2 Conduct on Library premises.
- 702.3 Demonstrations.
- 702.4 Photographs.
- 702.5 Gambling.
- 702.6 Alcoholic beverages and controlled substances.

Library of Congress

§ 702.2

- 702.7 Weapons and explosives.
- 702.8 Use and carrying of food and beverages in Library buildings.
- 702.9 Inspection of property.
- 702.10 Protection of property.
- 702.11 Smoking in Library buildings.
- 702.12 Space for meetings and special events.
- 702.13 Soliciting, vending, debt collection, and distribution of handbills.
- 702.14 Penalties.

AUTHORITY: Sec. 1, 29 Stat. 544; 2 U.S.C. 136.

SOURCE: 69 FR 39840, July 1, 2004, unless otherwise noted.

§ 702.1 Applicability.

The rules and regulations in this part apply to all Federal property under the charge and control of the Librarian of Congress and to all persons entering in or on such property.

§ 702.2 Conduct on Library premises.

(a) All persons using the premises shall conduct themselves in such manner as not to affect detrimentally the peace, tranquility, and good order of the Library. Such persons shall:

(1) Use areas that are open to them only at the times those areas are open to them and only for the purposes for which those areas are intended;

(2) Comply with any lawful order of the police or of other authorized individuals; and

(3) Comply with official signs of a restrictive or directory nature.

(b) All persons using the premises shall refrain from:

(1) Creating any hazard to oneself or another person or property, such as by tampering with fire detection and/or security equipment and devices, by fighting, by starting fires, or by throwing or deliberately dropping any breakable article, such as glass, pottery, or any sharp article, or stones or other missiles;

(2) Using Library facilities for living accommodation purposes, such as unauthorized bathing, sleeping, or storage of personal belongings, regardless of the specific intent of the individual;

(3) Engaging in inordinately loud or noisy activities;

(4) Disposing of rubbish other than in receptacles provided for that purpose;

(5) Throwing articles of any kind from or at a Library building or appurtenance;

(6) Committing any obscene or indecent act such as prurient prying, indecent exposure, and soliciting for illegal purposes;

(7) Removing, defacing, damaging, or in any other way so misusing a statue, seat, wall, fountain, or other architectural feature or any tree, shrub, plant, or turf;

(8) Stepping upon or climbing upon any statue, fountain, or other ornamental architectural feature or any tree, shrub, or plant;

(9) Bathing, wading, or swimming in any fountain;

(10) Painting, marking or writing on, or posting or otherwise affixing any handbill or sign upon any part of a Library building or appurtenance, except on bulletin boards installed for that purpose and with the appropriate authorization;

(11) Bringing any animal onto Library buildings and turf other than dogs trained to assist hearing or visually impaired persons;

(12) Threatening the physical well-being of an individual; and

(13) Unreasonably obstructing reading rooms, food service facilities, entrances, foyers, lobbies, corridors, offices, elevators, stairways, or parking lots in such manner as to impede or disrupt the performance of official duties by the Library staff or to prevent Library patrons from using or viewing the collections.

(c) Public reading rooms, research facilities, and catalog rooms are designated as nonpublic forums. As such, they shall be used only for quiet scholarly research or educational purposes requiring use of Library materials. All persons using these areas shall comply with the rules in effect in the various public reading rooms, shall avoid disturbing other readers, and shall refrain from engaging in disruptive behavior, including but not limited to (1) Eating, drinking, or smoking in areas where these activities are expressly prohibited;

(2) Using loud language or making disruptive noises;

(3) Using any musical instrument or device, loudspeaker, sound amplifier, or other similar machine or device for the production or reproduction of

§ 702.3

sound, except for devices to assist hearing or visually impaired persons, without authorization;

(4) Interfering by offensive personal hygiene with the use of the area by other persons;

(5) Spitting, defecating, urinating, or similar disruptive activities;

(6) Intentionally abusing the furniture or furnishings in the area;

(7) Intentionally damaging any item from the collections of the Library of Congress or any item of Library property;

(8) Using computing terminals for purposes other than searching or training persons to search the Library's data bases or those under contract to the Library, or misusing the terminals by intentional improper or obstructive searching; and

(9) Using the Library's photocopy machines or microfilm reader-printers for purposes other than copying Library materials, for copying that violates the copyright law (Title 17 U.S.C.), or for copying in violation of posted usage restrictions, e.g., "staff only."

(10) Performing any other inappropriate or illegal act, such as accessing or showing child pornography, online or otherwise on Library premises; and

(11) failing to wear appropriate clothing in Library facilities, including, but not limited to, footwear (shoes or sandals) and shirts.

(12) any behavior or interaction by a member of the public that unnecessarily hinders staff from performing the Library's public service functions.

§ 702.3 Demonstrations.

(a) Library buildings and grounds are designated as limited public forums, except for those areas designated as nonpublic forums. However, only Library grounds (defined in 2 U.S.C. 167j), not buildings, may be utilized for demonstrations, including assembling, marching, picketing, or rallying. In addition, as the need for the determination of other matters arises, the Librarian will determine what additional First Amendment activities may not be permitted in a limited public forum. In making such determination, The Librarian will consider only whether the intended activity is incompatible with

36 CFR Ch. VII (7-1-11 Edition)

the primary purpose and intended use of that area.

(b) The Director, Integrated Support Services, shall designate certain Library grounds as available for demonstrations. Persons seeking to use such designated areas for the purpose of demonstrations shall first secure written permission from the Director, Integrated Support Services. An application for such permission shall be filed with Facility Services no later than four business days before the time of the proposed demonstration and shall include:

(1) The name of the organization(s) or sponsor(s) of the demonstration;

(2) The contact person's name and telephone number;

(3) The proposed purpose of the demonstration;

(4) The proposed location of the demonstration;

(5) The date and hour(s) planned for the demonstration;

(6) The anticipated number of demonstrators;

(7) A concise statement detailing arrangements for the prompt cleanup of the site after the demonstration;

(8) Any request for permission to use loudspeakers, microphones, or other amplifying devices, hand held or otherwise; and

(9) A signed agreement by the applicant(s) to comply with Library regulations and terms and conditions established for the demonstration.

(c) Upon receipt of an application, Facility Services shall forward the application, along with any comments and recommendations, to the Director, Integrated Support Services, within one business day of the office's receipt of said application. The Director, Integrated Support Services, shall respond to the request within three business days of his or her receipt of said application. The Director, Integrated Support Services, shall request advice from the Office of the General Counsel on any legal questions arising from said application.

(d) Permission to demonstrate shall be based upon:

(1) The availability of the requested location;

Library of Congress

§ 702.10

(2) The likelihood that the demonstration will not interfere with Library operations or exceed city noise limitations as defined by District of Columbia regulations; and

(3) The likelihood that the demonstration will proceed peacefully in the event that a volatile situation in the United States or abroad might lead to a potentially harmful threat toward the Capitol complex, including Library buildings and grounds.

§ 702.4 Photographs.

(a) The policy set out herein applies to all individuals who are photographing Library of Congress buildings.

(b) Special permission is not required for photographing public areas, if no tripods, lights or other specialized equipment is used. Public areas do not include reading rooms, exhibition areas or other areas where photographing is prohibited by signage.

(c) For all other photographing, requests for permission must be made at least one week prior to the photographing. The Director of Communications, or his/her designee, is authorized to grant or deny permission, in writing, to photograph the interior of Library buildings and may set the conditions under which the photographing may take place. Such conditions may include provision for a fee for services rendered consistent with the Library's policies and procedures for the revolving fund under 2 U.S.C. 182b.

§ 702.5 Gambling.

Participation in any illegal gambling, such as the operation of gambling devices, the conduct of an illegal pool or lottery, or the unauthorized sale or purchase of numbers or lottery tickets, on the premises is prohibited.

§ 702.6 Alcoholic beverages and controlled substances.

(a) The use of alcoholic beverages on the premises is prohibited except on official occasions for which advance written approval has been given and except for concessionaires to whom Library management has granted permission to sell alcoholic beverages on the premises.

(b) The illegal use or possession of controlled substances on the premises is prohibited.

§ 702.7 Weapons and explosives.

Except where duly authorized by law, and in the performance of law enforcement functions, no person shall carry firearms, other dangerous or deadly weapons, or explosives, either openly or concealed, while on the premises.

§ 702.8 Use and carrying of food and beverages in Library buildings.

Consumption of food and beverages in Library buildings is prohibited except at point of purchase or other authorized eating places. Under no circumstances may food or beverages be carried to the bookstacks or other areas where there exists significant risk to Library materials or property or where there may result a detraction from the dignity or efficiency of public service.

§ 702.9 Inspection of property.

(a) Individuals entering Library buildings do so with the understanding that all property in their possession including, but not limited to, suitcases, briefcases, large envelopes, packages, and office equipment may be inspected.

(b) Upon entering the Library buildings privately owned office machines including but not limited to typewriters, computing machines, stenotype machines, and dictating machines, shall be registered with the police officer at the entrance to buildings for the purpose of controlling such equipment.

(c) In the discharge of official duties, Library officials are authorized to inspect Government-owned or furnished property assigned to readers and the general public for their use, such as cabinets, lockers, and desks. Unauthorized property or contraband found in the possession of members of the Library staff, readers, or the general public as a result of such inspections will be subject to confiscation by Library officials.

§ 702.10 Protection of property.

(a) Any person who shall steal, wrongfully deface, injure, mutilate, tear, or destroy library materials, or

§ 702.11

any portion thereof, shall be punished by a fine of not more than \$1,000 or imprisoned not more than 3 years, or both (18 U.S.C. 641; 18 U.S.C. 1361; 18 U.S.C. 2071).

(b) Any person who embezzles, steals, purloins, or, without authority, disposes of anything of value of the United States, or willfully injures or commits any depredation against any Government property shall be punished by a fine of not more than \$10,000 or imprisoned not more than 10 years, or both; but if the value of such property does not exceed the sum of \$100, he shall be fined not more than \$1,000 or imprisoned not more than 1 year, or both. (18 U.S.C. 641; 18 U.S.C. 1361.)

§ 702.11 Smoking in Library buildings.

Smoking in Library areas is prohibited except in those areas specifically designated for this purpose.

§ 702.12 Space for meetings and special events.

Information about the use of space for meeting and special events at the Library can be found at <http://www.loc.gov/about/facilities/index.html>, or by accessing the Library's home page at <http://www.loc.gov> and following the link "About the Library" to "Event Facilities."

§ 702.13 Soliciting, vending, debt collection, and distribution of handbills.

(a) The soliciting of alms and contributions, commercial soliciting and vending of all kinds, the display or distribution of commercial advertising, the offering or exposing of any article for sale, or the collecting of private debts on the grounds or within the buildings of the Library is prohibited. This rule does not apply to national or local drives for funds for welfare, health, or other purposes sponsored or approved by The Librarian of Congress, nor does it apply to authorized concessions, vending devices in approved areas, or as specifically approved by the Librarian or designee.

(b) Distribution of material such as pamphlets, handbills, and flyers is prohibited without prior approval.

(c) Peddlers and solicitors will not be permitted to enter Library buildings

36 CFR Ch. VII (7-1-11 Edition)

unless they have a specific appointment, and they will not be permitted to canvass Library buildings.

§ 702.14 Penalties.

(a) Persons violating provisions of 2 U.S.C. 167a to 167e, inclusive, regulations promulgated pursuant to 2 U.S.C. 167f, this part 702, or other applicable Federal laws relating to the Library's property, including its collections, are subject to removal from the premises, to arrest, and to any additional penalties prescribed by law.

(b) Upon written notification by the Director of Security, disruptive persons may be denied further access to the premises and may be prohibited from further use of the Library's facilities.

(1) Within three workdays of receipt of such notification, an affected individual may make a written request, including the reasons for such a request, to the Director of Security for a reconsideration of said notification.

(2) The Director of Security shall respond within three workdays of receipt of such request for reconsideration and may, at his or her option, rescind, modify, or reaffirm said notification.

(c) Readers who violate established conditions and/or procedures for using material are subject to penalties to be determined by or in consultation with the unit head responsible for the custody of the material used.

(1) When a reader violates a condition and/or procedure for using material, the division chief or head of the unit where the infraction occurred may, upon written notification, deny further access to the material, or to the unit in which it is housed, to be determined by the nature of the infraction and the material involved.

(2) Within five workdays of receipt of such notification, the reader may make a written request, including the reasons for such request to the Associate Librarian for that service unit, or his/her designee, for a reconsideration of said notification.

(3) The Associate Librarian for that service unit, or his/her designee, shall respond within five workdays of receipt of such request for reconsideration and may rescind, modify, or reaffirm said notification, as appropriate.

Library of Congress

§ 703.2

(4) Repeated violations of established conditions and/or procedures for using material may result in denial of further access to the premises and further use of the Library's facilities or revocation of the reader's User Card, in accordance with established access regulations.

(5) Mutilation or theft of Library property also may result in criminal prosecution, as set forth in 18 U.S.C. 641, 1361, and 2071; and 22 D.C. Code 3106.

(6) In certain emergency situations requiring prompt action, the division chief or head of the unit where the infraction occurred may immediately deny further access to the material or unit prior to formally taking written action. In such cases, the reader shall be notified, in writing, within three days of the action taken and the reasons therefor. The reader then may request reconsideration.

(7) A copy of any written notification delivered pursuant to this part shall be forwarded to the Captain, Library Police, the service unit, and the Director, Integrated Support Services, for retention.

PART 703—DISCLOSURE OR PRODUCTION OF RECORDS OR INFORMATION

Subpart A—Availability of Library of Congress Records

- Sec.
- 703.1 Purpose and scope of this subpart.
 - 703.2 Policy.
 - 703.3 Administration responsibilities.
 - 703.4 Definitions.
 - 703.5 Records exempt from disclosure.
 - 703.6 Procedures for access to and copying of records.
 - 703.7 Public reading facility.
 - 703.8 Fees and charges.

APPENDIX A TO SUBPART A—FEES AND CHARGES FOR SERVICES PROVIDED TO REQUESTORS OF RECORD

Subpart B—Testimony by Employees and Production of Documents in Certain Legal Proceedings Where the Library Is Not a Party

- 703.15 Purpose and scope of this subpart.
- 703.16 Policy on presentation of testimony and production of documents.
- 703.17 Procedures when testimony and/or documents are demanded.

703.18 Procedures when an employee's appearance is demanded or documents are demanded.

703.19 Requests for authenticated copies of Library documents.

703.20 File copies.

703.21 Effect of this part.

703.22 Where to serve demands.

AUTHORITY: 2 U.S.C. 136.

SOURCE: 67 FR 16019, Apr. 4, 2002, unless otherwise noted.

Subpart A—Availability of Library of Congress Records

§ 703.1 Purpose and scope of this subpart.

(a) This subpart implements the policy of the Library with respect to the public availability of Library of Congress records. Although the Library is not subject to the Freedom of Information Act, as amended (5 U.S.C. 552), this subpart follows the spirit of that Act consistent with the Library's duties, functions, and responsibilities to the Congress. The application of that Act to the Library is not to be inferred, nor should this subpart be considered as conferring on any member of the public a right under that Act of access to or information from the records of the Library. Nothing in this subpart modifies current instructions and practices in the Library with respect to handling Congressional correspondence.

(b) The Copyright Office, although a service unit of the Library, is by law (17 U.S.C. 701) subject to the provisions of the Freedom of Information Act, as amended, only for purposes of actions taken under the copyright law. The Copyright Office has published its own regulation with respect to the general availability of information (*see* 37 CFR 201.2) and requests for copyright records made pursuant to the Freedom of Information Act (*see* 37 CFR 203.1 *et seq.*) and the Privacy Act (*see* 37 CFR 204.1 *et seq.*).

§ 703.2 Policy.

(a) Subject to limitations set out in this part, Library of Congress records shall be available as hereinafter provided and shall be furnished as promptly as possible within the Library to

§ 703.3

any member of the public at appropriate places and times and for an appropriate fee, if any.

(b) The Library shall not provide records from its files that originate in another federal agency or non-federal organization to persons who may not be entitled to obtain the records from the originator. In such instances, the Library shall refer requesters to the agency or organization that originated the records.

(c) In order to avoid disruption of work in progress, and in the interests of fairness to those who might be adversely affected by the release of information which has not been fully reviewed to assure its accuracy and completeness, it is the policy of the Library not to provide records which are part of on-going reviews or other current projects. In response to such requests, the Library will inform the requester of the estimated completion date of the review or project so that the requester may then ask for the records. At that time, the Library may release the records unless the same are exempt from disclosure as identified in § 703.5.

§ 703.3 Administration responsibilities.

The administration of this part shall be the responsibility of the Chief, Office Systems Services (OSS), Library of Congress, 101 Independence Avenue, SE., Washington, DC 20540-9440, and to that end, the Chief may promulgate such supplemental rules or guidelines as may be necessary.

§ 703.4 Definitions.

(a) *Records* includes all books, papers, maps, photographs, reports, and other documentary materials, exclusive of materials in the Library's collections, regardless of physical form or characteristics, made or received and under the control of the Library in pursuance of law or in connection with the transaction of public business, and retained, or appropriate for retention, by the Library as evidence of the organization, functions, policies, decisions, procedures, operations, or other activities of the government or because of the informational value of data contained therein. The term refers only to such items in being and under the control of

36 CFR Ch. VII (7-1-11 Edition)

the Library. It does not include the compiling or procuring of a record, nor does the term include objects or articles, such as furniture, paintings, sculpture, three-dimensional models, structures, vehicles, and equipment.

(b) *Identifiable* means a reasonably specific description of a particular record sought, such as the date of the record, subject matter, agency or person involved, etc. which will permit location or retrieval of the record.

(c) *Records available to the public* means records which may be examined or copied or of which copies may be obtained, in accordance with this part, by the public or representatives of the press regardless of interest and without specific justification.

(d) *Disclose* or *disclosure* means making available for examination or copying, or furnishing a copy.

(e) *Person* includes an individual, partnership, corporation, association, or public or private organization other than a federal agency.

§ 703.5 Records exempt from disclosure.

(a) The public disclosure of Library records provided for by this part does not apply to records, or any parts thereof, within any of the categories set out below. Unless precluded by law, the Chief, OSS, nevertheless may release records within these categories, except for Congressional correspondence and other materials identified in § 703.5(b)(1), after first consulting with the General Counsel.

(b) Records exempt from disclosure under this part are the following:

(1) Congressional correspondence and other materials relating to work performed in response to or in anticipation of Congressional requests, unless authorized for release by officials of the Congress.

(2) Materials specifically authorized under criteria established by Executive Order to be withheld from public disclosure in the interest of national defense or foreign policy and that are properly classified pursuant to Executive Orders.

(3) Records related solely to the internal personnel rules and practices of the Library. This category includes, in

Library of Congress

§ 703.6

addition to internal matters of personnel administration, internal rules and practices which cannot be disclosed without prejudice to the effective performance of a Library function, such as guidelines and procedures used by auditors, investigators, or examiners in the Office of the Inspector General.

(4) Records specifically exempted from disclosure by statute, provided that such statute:

(i) Requires that the matters be withheld from the public in such a manner as to leave no discretion on the issue, or

(ii) Establishes particular criteria for withholding or refers to particular types of matters to be withheld.

(5) Records containing trade secrets and commercial or financial information obtained from a person as privileged or confidential. This exemption may include, but is not limited to, business sales statistics, inventories, customer lists, scientific or manufacturing processes or development information.

(6) Personnel and medical files and similar files the disclosure of which could constitute a clearly unwarranted invasion of personal privacy. This exemption includes all private or personal information contained in files compiled to evaluate candidates for security clearances.

(7) Materials and information contained in investigative or other records compiled for law enforcement purposes.

(8) Materials and information contained in files prepared in connection with government litigation and adjudicative proceedings, except for those portions of such files which are available by law to persons in litigation with the Library.

(9) Records having information contained in or related to examination, operation, or condition reports prepared by, on behalf of, or for the use of an agency responsible for the regulation or supervision of financial institutions.

(10) Inter-agency or intra-agency memoranda, letters or other materials that are part of the deliberative process, the premature disclosure of which would inhibit internal communications or be detrimental to a Library function

(e.g., case files in the Manuscript Division).

(11) Records containing information customarily subject to protection as privileged in a court or other proceedings such as information protected by the doctor-patient, attorney work product, or attorney-client privilege.

(12) Information submitted by a person to the Library in confidence or which the Library has obligated itself not to disclose such as information received by the Office of the Inspector General through its hotline.

(13) Materials related to specific patron use of the Library's collections, resources, or facilities either on site or off site. This exemption includes:

(i) Reader Records. Library records which identify readers by name, such as registration records, reading room logs or registers, telephone inquiry logs, and charge slips, if retained for administrative purposes.

(ii) Use Records. Users of the Library are entitled to privacy with respect to their presence and use of the Library's facilities and resources. Records pertaining to the use of the Library and of Library collections and subjects of inquiry are confidential and are not to be disclosed either to other readers, to members of the staff who are not authorized, or to other inquirers including officials of law enforcement, intelligence, or investigative agencies, except pursuant to court order or administratively by order of the Librarian of Congress.

(c) Any reasonably segregable portion of a record shall be provided to anyone requesting such records after deletion of the portions which are exempt under this section. A portion of a record shall be considered reasonably segregable when segregation can produce an intelligible record which is not distorted out of context, does not contradict the record being withheld, and can reasonably provide all relevant information.

§ 703.6 Procedure for access to and copying of records.

(a) A request to inspect or obtain a copy of an identifiable record of the Library of Congress shall be submitted in writing to the Chief, OSS, Library of Congress, 101 Independence Avenue,

§ 703.7

SE., Washington, DC 20540-9440, who shall promptly record and process the request.

(b) Requests for records shall be specific and shall identify the precise records or materials that are desired by name, date, number, or other identifying data sufficient to allow the OSS staff to locate, retrieve, and prepare the record for inspection or copying and to delete exempted matter where appropriate to do so. Blanket or generalized requests (such as "all matters relating to" a general subject) shall not be honored and shall be returned to the requester.

(c) Records shall be available for inspection and copying in person during business hours.

(d) Records in media other than print (e.g., microforms and machine-readable media) shall be available for inspection in the medium in which they exist. Copies of records in machine-readable media shall be made in media determined by the Chief, OSS.

(e) Library staff shall respond to requests with reasonable dispatch. Use of a record by the Library or Library employees, however, shall take precedence over any request. Under no circumstances shall official records be removed from Library control without the written authorization of the Librarian.

(f) The Chief, OSS, shall make the initial determination on whether:

(1) The record described in a request can be identified and located pursuant to a reasonable search, and

(2) The record (or portions thereof) may be made available or withheld from disclosure under the provisions of this part. In making the initial determinations, the Chief shall consult with any unit in the Library having a continuing substantial interest in the record requested. Where the Chief finds no valid objection or doubt as to the propriety of making the requested record available, the Chief shall honor the request upon payment of prescribed fees, if any are required by § 703.8.

(g) If the Chief, OSS, determines that a requested record should be withheld, the Chief shall inform the requester in writing that the request has been denied; shall identify the material withheld; and shall explain the basis for the

36 CFR Ch. VII (7-1-11 Edition)

denial. The Chief shall inform the requester that further consideration of the denied request may be obtained by a letter to the General Counsel setting out the basis for the belief that the denial of the request was unwarranted.

(h) The General Counsel shall make the final determination on any request for reconsideration and shall notify the requester in writing of that determination. The decision of the General Counsel shall be the final administrative review within the Library.

(1) If the General Counsel's decision reverses in whole or in part the initial determination by the Chief, OSS, the Chief shall make the requested record, or parts thereof, available to the requester, subject to the provisions of § 703.8.

(2) If the General Counsel's decision sustains in whole or in part the initial determination by the Chief, OSS, the General Counsel shall explain the basis on which the record, or portions thereof, will not be made available.

§ 703.7 Public Reading Facility.

(a) The Chief, OSS, shall maintain a reading facility for the public inspection and copying of Library records. This facility shall be open to the public from 8:30 a.m. to 4:30 p.m., except Saturdays, Sundays, holidays, and such other times as the Library shall be closed to the public.

(b) The General Counsel shall advise the Chief, OSS, of the records to be available in the public reading facility following consultation with the Library managers who may be concerned.

§ 703.8 Fees and charges.

(a) The Library will charge no fees for:

(1) Access to or copies of records under the provisions of this part when the direct search and reproduction costs are less than \$10.

(2) Records requested which are not found or which are determined to be exempt under the provisions of this part.

(3) Staff time spent in resolving any legal or policy questions pertaining to a request.

(4) Copies of records, including those certified as true copies, that are furnished for official use to any officer or employee of the federal government.

(5) Copies of pertinent records furnished to a party having a direct and immediate interest in a matter pending before the Library, when furnishing such copies is necessary or desirable to the performance of a Library function.

(b) When the costs for services are \$10 or more, the Chief, OSS, shall assess and collect the fees and charges set out in appendix A to this part for the direct costs of search and reproduction of records available to the public.

(c) The Chief, OSS, is authorized to waive fees and charges, in whole or in part, where it is determined that the public interest is best served to do so, because waiver is likely to contribute significantly to public understanding of the operations or activities of the government and is not primarily in the commercial interest of the requester. Persons seeking a waiver or reduction of fees may be required to submit a written statement setting forth the intended purpose for which the records are requested or otherwise indicate how disclosure will primarily benefit the public and, in appropriate cases, explain why the volume of records requested is necessary. Determinations made pursuant to the authority set out herein are solely within the discretion of the Chief, OSS.

(d) Fees and charges for services identified in the appendix to this part shall be paid in full by the requester before the records are delivered. Payment shall be made in U.S. funds by personal check, money order, or bank draft made payable to the Library of Congress. The Chief, OSS, shall remit all fees collected to the Director, Financial Services, who shall cause the same to be credited to appropriate accounts or deposited with the U.S. Treasury as miscellaneous receipts.

(e) The Chief, OSS, shall notify a requester and may require an advance deposit where the anticipated fees will exceed \$50.

APPENDIX A TO SUBPART A OF PART 703—FEES AND CHARGES FOR SERVICES PROVIDED TO REQUESTERS OF RECORDS

(a) Searches.

(1) There is no charge for searches of less than one hour.

(2) Fees charged for searches of one hour or more are based on prevailing rates. Currently, those charges are:

(i) Personnel searches (clerical): \$15 per hour.

(ii) Personnel searches (professional): \$25 per hour.

(iii) Reproduction costs: \$.50 per page.

(iv) Shipping and mailing fees: variable.

(3) In situations involving the use of computers to locate and extract the requested information, charges will be based on the direct cost to the Library, including labor, material, and computer time.

(b) *Duplication of Records.* Fees charged for the duplication of records shall be according to the prevailing rates established by the Library's Photoduplication Service, or in the case of machine media duplication, by the Resources Management Staff, Information Technology Services.

(c) *Certifications.* The fee charges for certification of a record as authentic or a true copy shall be \$10.00 for each certificate.

(d) *Other Charges.* When no specific fee has been established for a service required to meet the request for records, the Chief, OSS, shall establish an appropriate fee based on direct costs in accordance with the Office of Management and Budget Circular No. A-25.

Subpart B—Testimony by Employees and Production of Documents in Certain Legal Proceedings Where the Library Is Not a Party

§ 703.15 Purpose and scope of this subpart.

This subpart sets forth the policy and procedures of the Library of Congress regarding, first, the testimony, as witnesses in legal proceedings where the Library is not a party, of employees and former employees concerning information acquired in the course of performing official duties or because of the employee's official relationship with the Library of Congress, and second, the production or disclosure of information contained in Library of Congress documents for use in legal proceedings where the Library is not a party, pursuant to a request, order, or

§ 703.16

subpoena (collectively referred to in this subpart as a “demand”).

(a) This subpart applies to:

(1) State court proceedings (including grand jury proceedings);

(2) Federal court proceedings; and

(3) State and local legislative and administrative proceedings.

(b) This subpart does not apply to:

(1) Matters that are not related to the Library of Congress but relate solely to an employee’s personal dealings;

(2) Congressional demands for testimony or documents;

(3) Any demand relating to activity within the scope of Title 17 of the United States Code (the Copyright Act and related laws). These are governed by Copyright Office regulations, which provide for different procedures and for service on the General Counsel of the Copyright Office. *See* 37 CFR 201.1, sec. 203, sec. 204, and sec. 205.

(c) The purpose of this subpart is to ensure that employees’ official time is used only for official purposes, to maintain the impartiality of the Library of Congress among private litigants, to ensure that public funds are not used for private purposes, to ensure the protection of Congress’ interests, and to establish centralized procedures for deciding whether or not to approve testimony or the production of documents.

§ 703.16 Policy on presentation of testimony and production of documents.

No Library of Congress employee may provide testimony or produce documents in any proceeding to which this part applies concerning information acquired in the course of performing official duties or because of the employee’s official relationship with the Library of Congress, unless authorized by the General Counsel or his/her designee, or the Director of the Congressional Research Service (CRS) with respect to records and testimony relating to CRS’s work for Congress, or the Law Librarian for records and testimony relating to the Law Library’s work for Congress or materials prepared for other federal agencies covered by evidentiary privileges. The aforementioned officials (hereinafter “deciding officials”) will consider and act upon demands under this part with due re-

36 CFR Ch. VII (7–1–11 Edition)

gard for the interests of Congress, where appropriate, statutory requirements, the Library’s interests, and the public interest, taking into account factors such as applicable privileges and immunities, including the deliberative process privilege and the speech or debate clause, the need to conserve the time of employees for conducting official business, the need to avoid spending the time and money of the United States for private purposes, the need to maintain impartiality among private litigants in cases where a substantial government interest is not involved, the established legal standards for determining whether or not justification exists for the disclosure of confidential information and records, and any other purpose that the deciding official deems to be in the interest of Congress or the Library of Congress.

§ 703.17 Procedures when testimony and/or documents are demanded.

A demand for testimony and/or documents by a Library employee must be in writing, must state the nature of the requested testimony and/or specify documents, and must meet the requirements of § 703.15. A demand must also show that the desired testimony or document is not reasonably available from any other source and must show that no document could be provided and used in lieu of testimony. When an employee of the Library receives such a request the employee will immediately forward it, with the recommendation of the employee’s supervisors, to the appropriate deciding official under § 703.22 of this part. The deciding official, in consultation with the appropriate offices of the Library or congressional offices, will determine whether or not compliance with the request would be appropriate and will respond as soon as practicable.

§ 703.18 Procedures when an employee’s appearance is demanded or documents are demanded.

(a) If the deciding official has not acted by the return date on a subpoena, the employee must appear at the stated time and place (unless advised by the deciding official that the subpoena was not validly issued or served or that

the subpoena has been withdrawn) and inform the court (or other interested parties) that the demand has been or is being, as the case may be, referred for the prompt consideration of the appropriate Library or congressional officials and shall respectfully request the court (or other authority) to stay the demand pending receipt of the requested instructions.

(b) If the deciding official has denied approval to comply with the subpoena, and the court or authority rules that the demand must be complied with irrespective of such a denial, the employee upon whom such a demand has been made shall produce a copy of this Part and shall respectfully refuse to provide any testimony or produce any documents. *United States ex rel. Touhy v. Ragen*, 340 U.S. 462 (1951).

(c) The deciding official, as appropriate, will request the assistance of the Department of Justice or the U.S. Attorney's Office or congressional officials where necessary to represent the interests of the Library, the Congress, and the employee in any of the foregoing proceedings.

§ 703.19 Requests for authenticated copies of Library documents.

Requests for authenticated copies of Library documents for purposes of admissibility under 28 U.S.C. 1733 and Rule 44 of the Federal Rules of Civil Procedure will be granted for documents that would otherwise be released pursuant to the Library's Regulations governing the release of information. The advice of the appropriate deciding official should be obtained concerning the proper form of authentication and information as to the proper person having custody of the record.

§ 703.20 File copies.

The Office of the General Counsel will maintain the official file of copies of all demands served on the Library and deciding officials' responses.

§ 703.21 Effect of this part.

This part is intended only to provide guidance for the internal operations of the Library of Congress and is not intended to, and does not, and may not, be relied upon to create any right or benefit, substantive or procedural, en-

forceable at law by a party against the Library of Congress or the United States.

§ 703.22 Where to serve demands.

Requesting parties must serve subpoenas:

(a) For Congressional Research Service matters: Director, Congressional Research Service, LM 203, Library of Congress, Washington, DC 20540.

(b) For Law Library matters: Law Librarian, LM 240, Library of Congress, Washington, DC 20540.

(c) For all other matters: General Counsel, LM 601, Library of Congress, Washington, DC 20540.

PART 704—NATIONAL FILM REGISTRY OF THE LIBRARY OF CONGRESS

§ 704.1 Films selected for inclusion in the National Film Registry.

After the reauthorization of the National Film Registry Act, only the list of films selected for the year of publication will be printed. For a complete list of films included in the National Film Registry, see <http://lcweb.loc.gov/film/nfrchron.html>.

AUTHORITY: Pub. L. 102-307, 106 Stat. 267 (2 U.S.C. 179).

[69 FR 39843, July 1, 2004]

PART 705—REPRODUCTION, COMPILATION, AND DISTRIBUTION OF NEWS TRANSMISSIONS UNDER THE PROVISIONS OF THE AMERICAN TELEVISION AND RADIO ARCHIVES ACT

Sec.

705.1 Scope and purpose of this part.

705.2 Authority.

705.3 Definitions.

705.4 Reproduction.

705.5 Disposition and use of copies and phonorecords by the Library of Congress.

705.6 Compilation.

705.7 Distribution.

705.8 Agreements modifying the terms of this part.

AUTHORITY: 2 U.S.C. 136, and 170.

SOURCE: 69 FR 39843, July 1, 2004, unless otherwise noted.

§ 705.1**§ 705.1 Scope and purpose of this part.**

The purpose of this part is to implement certain provisions of the American Television and Radio Archives Act, 2 U.S.C. 170. Specifically, this part prescribes rules pertaining to the reproduction, compilation, and distribution by the Library of Congress, under section 170(b) of title 2 of the United States Code, of television and radio transmission programs consisting of regularly scheduled newscasts or on-the-spot coverage of news events.

§ 705.2 Authority.

Section 170(b) of Title 2 authorizes the Librarian, with respect to a transmission program which consists of a regularly scheduled newscast or on-the-spot coverage of news events, to prescribe by regulation standards and conditions to reproduce, compile, and distribute such a program as more particularly specified in the statute.

§ 705.3 Definitions.

For purposes of this part:

(a) The terms copies, fixed, phonorecords and transmission program, and their variant forms, have the meanings given to them in section 101 of title 17 of the United States Code. For the purpose of this part, the term transmission includes transmission via the Internet, cable, broadcasting, and satellite systems, and via any other existing or future devices or processes for the communication of a performance or display whereby images or sounds are received beyond the place from which they are sent. 17 U.S.C. 101; H.R. Rep. No. 94-1476, at 64 (1976).

(b) The term regularly scheduled newscasts means transmission programs in any format that report on current events, regardless of quality, subject matter, or significance, and that air on a periodic basis, (including but not limited to daily, weekly, or quarterly), or on an occasional basis, but not on a special, one-time basis. The term on-the-spot coverage of news events refers to transmission programs in any format that report on reasonably recent current events, regardless of quality, subject matter, or significance, and that are aired in a timely manner but not necessarily contem-

poraneously with the recording of the events.

(c) The term staff for the purpose of this part includes both Library employees and contractors.

§ 705.4 Reproduction.

(a) Library of Congress staff acting under the general authority of the Librarian of Congress may reproduce fixations of television and radio transmission programs consisting of regularly scheduled newscasts or on-the-spot coverage of news events directly from transmissions to the public in the United States in accordance with section 170(b) of title 2 of the United States Code. Recording may be accomplished in the same or another tangible form as the original transmission. The choice of programs selected for recording will be made consistent with the purpose of, and based on the criteria set forth in, the American Television and Radio Archives Act at 2 U.S.C. 170(a), and on Library of Congress acquisition policies in effect at the time of recording.

(b) Specific notice of an intent to copy a transmission program will ordinarily not be given. In general, the Library of Congress will seek to copy off-the-air selected portions of the programming transmitted by both non-commercial educational broadcast stations as defined in section 397 of title 47 of the United States Code, and by commercial broadcast stations. Upon written request addressed to the Chief, Motion Picture, Broadcasting and Recorded Sound Division by a broadcast station or other owner of the right of transmission, the Library of Congress will inform the requestor whether a particular transmission program has been copied by the Library.

§ 705.5 Disposition and use of copies and phonorecords by the Library of Congress.

(a) All copies and phonorecords acquired under this part will be maintained by the Motion Picture, Broadcasting and Recorded Sound Division of the Library of Congress. The Library may make such copies or phonorecords of a program as are necessary for purposes of preservation, security, and, as specified in § 705.7, distribution.

Library of Congress

§ 705.8

(b) To the extent that the Library of Congress's use of copies and phonorecords acquired under this part is not subject to the provisions of the American Television and Radio Archives Act (section 170 of title 2 of the United States Code) and this part, such use shall be subject to the restrictions concerning copying and access found in Library of Congress Regulation 818-17, "Policies Governing the Use and Availability of Motion Pictures and Other Audiovisual Works in the Collections of the Library of Congress," and Library of Congress Regulation 818-18.1, "Recorded Sound Listening and Duplication Services" available from the Office of the General Counsel, Library of Congress, Washington, DC 20540-1050. Such use shall also be governed by the Copyright Act of 1976, as amended.

§ 705.6 Compilation.

(a) Library of Congress staff acting under the general authority of the Librarian of Congress may compile, without abridgement or any other editing, portions of recordings created pursuant to § 705.4 according to subject matter, and may reproduce such compilations for purposes of preservation, security, or distribution as permitted under § 705.7 below.

(b) Compilations shall be organized, to the greatest extent possible, in chronological order, and shall include the entirety of any particular news segment.

(c) No compilation by the Librarian shall be deemed for any purpose or proceeding to be an official determination of the subject matter covered by such compilation.

§ 705.7 Distribution.

(a) Library staff acting under the general authority of the Librarian of Congress may distribute a reproduction of a transmission program or a compilation of transmission programs made under this part, by loan to a researcher, provided that the researcher indicates the particular segments of the news broadcasts or compilations that he or she wishes to review, on the basis of an index or other finding aid prepared by the Librarian; and for deposit in a library or archives which meets the requirements of section 108(a) of title 17 of the United States Code.

(b) Library staff will advise all recipients of such reproductions that such distribution shall be only for the purposes of research and not for further reproduction or performance, and that any use in excess of that permitted by the American Television and Radio Archives Act (section 170 of title 2 of the United States Code), title 17 of the United States Code, and this part may violate copyrights or other rights.

§ 705.8 Agreements modifying the terms of this part.

(a) The Library of Congress may, at its sole discretion, enter into an agreement whereby the provision of copies or phonorecords of transmission programs of regularly scheduled newscasts or on-the-spot coverage of news events on terms different from those contained in this part is authorized.

(b) Any such agreement may be terminated without notice by the Library of Congress.

PARTS 706-799 [RESERVED]