

U.S. OFFICE OF PERSONNEL MANAGEMENT

FREEDOM OF INFORMATION ACT REPORT OCTOBER 1, 2004 THROUGH SEPTEMBER 30, 2005

JANUARY 2006

The following information is submitted to the U.S. Department of Justice by the U.S. Office of Personnel Management (OPM) in accordance with the requirements of the Freedom of Information Act (U.S.C. § 552(e)) (FOIA), as amended.

I. Basic Information Regarding Report

A. Name, Title, Address, and Telephone Number

The contact person for the U.S. Office of Personnel Management is:

Mary Beth Smith-Toomey

Lead OPM FOIA/PA Contact

Office of Personnel Management

Center for Information Services

1900 E Street NW, Room 5415

Washington, DC 20415-7900

Tel: 202-606-2150 FAX: 202-418-3251

B. Electronic Address for report on the Internet

The electronic address for this report on OPM's World Wide Web site: www.opm.gov/efoia

C. How to obtain a copy in paper form

A paper copy of this report may be obtained from the address listed above.

II. How to Make a FOIA Request

Our <u>FOIA Reference Guide</u> (located at <u>www.opm.gov/efoia</u>) includes information regarding how to make a FOIA request to OPM.

III. Definition of Terms and Acronyms Used in This Report

- A. Agency-specific acronyms
 - 1. OPM Office of Personnel Management
 - 2. CIS Center for Information Services
- B. Basic terms, expressed in common terminology
 - 1. **FOIA/PA request** Freedom of Information Act/Privacy Act request. A FOIA request is generally a request for access to records concerning a third party, an organization or a particular topic of interest. A Privacy Act request is a request for records concerning oneself; such requests are also treated as FOIA requests. (All FOIA and Privacy Act requests for access to records, regardless of which law is cited by the requester, are included in this report.)

- 2. **Initial request** a request to a Federal agency for access to records under the Freedom of Information Act or the Privacy Act.
- 3. **Appeal** a request to a Federal agency asking that it review at a higher administrative level a full denial or partial denial of access to records under FOIA/PA, or any other FOIA/PA determination such as a matter pertaining to fees.
- 4. **Processed request or appeal** a request or appeal for which an agency has taken a final action on the request or the appeal in all respects.
- 5. **Expedited processing** an agency will process a FOIA/PA request on an expedited basis when a requester has shown an exceptional need or urgency for the records that warrants prioritization of his or her request over other requests that were made earlier.
- 6. **Grant** an agency decision to disclose all records in full response to a FOIA/PA request.
- 7. **Partial grant** an agency decision to disclose a record in part in response to a FOIA/PA request, deleting information determined to be exempt under one or more of the FOIA or PA exemptions; or a decision to disclose some records completely, but to withhold others in whole or in part.
- 8. **Denial** an agency decision not to release any part of a record or records in response to a FOIA/PA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA or PA exemptions, or for some procedural reason (such as because no record is located in response to a FOIA/PA request).
- 9. **Time limits** the time period in the FOIA for an agency to respond to a FOIA/PA request (ordinarily 20 working days from proper receipt of a perfected FOIA/PA request).
- 10. **Perfected request** a FOIA/PA request for records that adequately describes the records sought, that has been received by the FOIA/PA office of each agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

- 11. **Exemption 3 statute** an agency with separate statutory authority (other than FOIA/PA) that prohibits the disclosure of agency information under FOIA.
- 12. **Median number** the middle, *not* average number. For example, of 3, 7, and 14, the median number is 7.
- 13. **Average number** the number obtained by dividing the sum of a group of numbers by the quantity of numbers in the group. For example, of 3, 7 and 14, the average number is 8.

IV. Exemption 3 Statutes

OPM did not rely on any Exemption 3 statutes during this reporting period.

V. Initial FOIA/PA Access Requests

A. Number of Initial Requests

1. Pending at the end of FY 2004	3,479
2. Received during FY 2005	12,085
3. Processed during FY 2005	10,900
4. Pending at the end of FY 2005	4,664

B. Disposition of Initial Requests

1.	Number of total grants	8,882
2.	Number of partial grants	725
3.	Number of denials	454

Number of times each FOIA exemption was used

4
25
0
9
6
667
4
0
607
98
23
0
0
0

4. Other reasons for nondisclosure (total)	839
a. No records	372
b. Referrals	55
c. Request withdrawn	28
d. Fee-related reason	15
e. Records not reasonably described	0
f. Not a proper FOIA request for some other reason	28
g. Not an agency record	4
h. Duplicate request	1
i. Other (specify) Non-disclosure data unavailable from OPM	336
Program Office due to learning curve and conversion of manual data	
into new Tracking System	

VI. Appeals of Initial Denials of FOIA/PA Requests

A. Number of Appeals

-	1. Number of appeals received during FY 2005	23
4	2. Number of appeals processed during FY 2005	23

B. Disposition of Appeals

1. Number completely upheld	13
2. Number partially reversed	3
3. Number completely reversed	1
4. Other reasons for nondisclosure	6

Number of times each FOIA exemption used (counting each exemption once per appeal)

(1) Exemption 1	0
(2) Exemption 2	0
(3) Exemption 3	0
(4) Exemption 4	1
(5) Exemption 5	6
(6) Exemption 6	3
(7) Exemption 7(A)	0
(8) Exemption 7(B)	0
(9) Exemption 7(C)	0
(10) Exemption 7(D)	0
(11) Exemption 7(E)	0
(12) Exemption 7(F)	0
(13) Exemption 8	0
(14) Exemption 9	0

4. Other reasons for nondisclosure (total)	6
a. No records	5
b. Referrals	1
c. Request withdrawn	0
d. Fee-related reason	0
e. Records not reasonably described	0
f. Not a proper FOIA request for some other reason	0
g. Not an agency record	0
h. Duplicate request	0
i. Other (specify) 5 USC 552a(j)(1)	0

VII. Compliance with Time Limits/Status of Pending Requests

A. Median Processing Time for Requests Processed During the Year

1. a. Number of requests processed	10,898
b. Median number of days to process	13.5
2. a. Requests approved for expedited processing	2
b. Median number of days to process	1

B. Status of Pending Requests

1. Number of requests pending at the end of FY 2005	4,664
(Enter the number from Section V, Part A, Line 4, above.)	
2. Median number of days that such requests were pending as of	
9/30/2005	

VIII. Comparisons with Previous Year

A. Comparison of Number of Requests Received

11. Comparison of remiser of Requests Received	
FY 2004	12,199
FY 2005	12,085
Percent of change	-0.9%

B. Comparison of Number of Requests Processed

FY 2004	9,310
FY 2005	10,900
Percent of change	+17.1 %

C. Other Significant Statistics - Processing Costs

FY 2004 (est.)	\$705,391.00
FY 2005 (est.)	\$805,286.00
Percent of change	+14.2 %

D. Other Significant Statistics – Requests for Expedited Processing

FY 2005 received	2
FY 2005 granted	2

IX. Costs/FOIA Staffing

A. Staffing levels

1. Number of full-time FOIA personnel	12
2. Number of personnel with part-time or occasional FOIA duties (est. in total work-years)	7.041
3. Total number of personnel (in work years)	19.041

B. Total Costs

1. FOIA processing (including appeals)	\$805,286.00
2. Litigation-related activities (estimated)	0
3. Total costs	\$805,286.00

X. Fees

A. Total amount of fees collected by agency for processing requests	\$5,696.12
B. Percentage of total costs	0.7 %

XI. FOIA Regulations (Including Fee Schedule)

OPM's regulations (5 CFR 294) are available through www.gpoaccess.gov/cfr/index.html. Our fee schedule is explained in our FOIA reference guide at www.opm.gov/efoia.