FEDERAL EMERGENCY MANAGEMENT AGENCY

ANNUAL REPORT OF FOIA ACTIVITY FOR FY02

I. Basic Information Regarding Report

A. Questions concerning this report should be addressed to: Eileen J. Leshan,

FOIA/Privacy Act Specialist, Office of General Counsel, 500 C Street SW, Room 840, Washington, DC 20472, (202) 646-4115, Eileen.Leshan@fema.gov.

B. Electronic address to obtain copy of this report:

 http://www.fema.gov/library/foia01.shtm

C. Report may be obtained in paper form by contacting the Office of General Counsel or Eileen J. Leshan at the above address.

 II. How to Make a FOIA Request

 A. Requests should be addressed to the FOIA/PA specialist at the above location. Requests may be mailed or faxed (202-646-4536), should briefly identify the particular records sought, agree to the payment of applicable fees, and include any additional information that would hasten the agency search. A list of FOIA/PA contacts in our regional offices is available at www.fema.gov/library/foialist.shtm.

 B. This agency does not employ a staff in our regional offices designated solely to the processing of FOIA requests. In our regional offices and some components of headquarters, records are located and processed as quickly as possible by staff whose primary responsibilities include activities directly related to disaster assistance or disaster mitigation activities. In such instances personnel possessing knowledge of the subject matter of a request may be temporarily unavailable. However, information will be made available as quickly as possible. Response times generally range from 1 day to over 1 year in some cases.

 C. Requests for documents are seldom denied in total. Information considered not suitable for public disclosure most frequently includes: information that if disclosed could circumvent the enforcement of laws or regulations; confidential business or financial information of submitters; predecisional and deliberative information; personal information of individuals; and information pertaining to specific law enforcement activities.

III.
Basic terms, expressed in common terminology
A. Agency-specific acronyms or other terms.

None.

B. Basic terms.

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 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.

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 the Freedom of Information Act, or any other FOIA 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. Multi-track processing --a system in which simple requests requiring relatively minimal review re placed in one processing track and more voluminous and complex requests are placed in one or more other tracks. Requests in each track are processed on a first-in/first-out basis. A requester who as an urgent need for records may request expedited processing (see below).

6. Expedited processing -- an agency will process a FOIA request on an expedited basis when a requester has shown an exceptional need or urgency for the records which warrants prioritization of his or her request over other requests that were made earlier.

7. Simple request --a FOIA request that an agency using multi-track processing places in its fastest (non-expedited) track based on the volume and/or simplicity of records requested.

8. Complex request --a FOIA request that an agency using multi-track processing places in a slower track based on the volume and/or complexity of records requested.

9. Grant -- an agency decision to disclose all records in full in response to a FOIA request.

 10. Partial grant – an agency decision to disclose a record in part in response to a FOIA request, deleting information determined to be exempt under one or more of the FOIA’s exemptions; or a decision to disclose some records in their entireties, but to withhold others in whole or in part.

11. Denial -- an agency decision not to release any part of a record or records in response to a FOIA request because all the information in the requested records is determined by the agency to be exempt under one or more of the FOIA's exemptions, or for some procedural reason (such as because no record is located in response to a FOIA request).

 12. Time limits -- the time period in the Freedom of Information Act for any agency to respond to a FOIA request (ordinarily 20 working days from proper receipt of a "perfected" FOIA request).

 13. "Perfected" request -- a FOIA request for records which adequately describes the records sought, which has been received by the FOIA office of the agency or agency component in possession of the records, and for which there is no remaining question about the payment of applicable fees.

 14. Exemption 3 statute -- a separate federal statute prohibiting the disclosure of a certain type of information and authorizing its withholding under FOIA subsection (b)(3).

 15. Median number --the middle, not average, number. For example, of 3, 7, and 14, the median number is 7.

 16. 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
A. List of Exemption 3 statutes relied on by agency during current fiscal year.

1. Brief description of types) of information withheld under each statute.

Section 303B of the Federal Property and Administrative Services Act of 1949 (41 USC 253b(m))-- withholding of contract proposals not set forth or incorporated by reference in a contract.

V. Initial FOIA/PA Access Requests

A. Number of initial requests

 1. Number of requests pending as of end of preceding fiscal year
191

2.
 Number of requests received during current fiscal year

377

 3. Number of requests processed during current fiscal year

318

 4. Number of requests pending as of end of current fiscal year
250

 (enter this number also in Line VII.B.1.)

B. Disposition of initial requests

 1. Number of total grants

119

 2. Number of partial grants

 71

 3. Number of denials

 15

a. number of times each FOIA exemption used

 (counting each exemption once per request)

 (1) Exemption 1

0

(7) Exemption 7(B)
 0

 (2) Exemption 2

2

(9) Exemption 7(C)
 1

 (3) Exemption 3

2

(11) Exemption 7(D)
 0

 (4) Exemption 4

23

(11) Exemption 7(E)
 0

 (5) Exemption 5

14

(12) Exemption 7(F)
 0

 (6) Exemption 6
37

(13) Exemption 8

 0

 (7) Exemption 7(A)
3

(14) Exemption 9

 0

 4. Other reasons for nondisclosure (total)
113

 a. no records

35

 b. referrals

10

 c. request withdrawn

59

 d. fee-related reason

 4

 e. records not reasonably described

 2

 f. not a proper FOIA request for some other reason

 0

 g. not an agency record

 1

 h. duplicate request

 0

 i. other (specify)- Glomar

 2
VI. Appeals of Initial Denials of FOIA/PA requests

 A. Number of appeals

 1. Number of appeals received during fiscal year

15

 2. Number of appeals processed during fiscal year

19

 B. Description of Appeals

 1. Number completely upheld

9

 2. Number partially reversed

6

 3. Number completely reversed

2

 a.
number of times each FOIA exemption used

 (counting each exemption once per appeal)

 (1) Exemption 1
 0

(9) Exemption 7(B)
 0

 (2) Exemption 2
 0

(10) Exemption 7(C)
 1

 (3) Exemption 3
 0

(11) Exemption 7(D)
 0

 (4) Exemption 4
 0

(12) Exemption 7(E)
 0

 (5) Exemption 5
 1

(13) Exemption 7(F)
 0

 (6) Exemption 6
 3

(14) Exemption 8

 0

 (7) Exemption 7(A)
 1

(14) Exemption 9

 0
4. Other reasons for nondisclosure (total)
 2

 a. no records

 0

 b. referrals

 0

 c. request withdrawn

 1

 d. fee-related reason

 0

 e. records not reasonably described

 0

 f. not a proper FOIA request for some other reason
 1

 g. not an agency record

 0

 h. duplicate request

 0

 i. other (specify)

 0

VII. Compliance with time Limits/Status of Pending Requests

 A. Median processing time for requests processed during the year

1. Simple requests (if multiple tracks used)

 a. number of requests processed

N/A

 b. median number of days to process

N/A

2.
Complex requests (specify for any and all tracks used)

 a. number of requests processed

318

 b. median number of days to process

 48

3. Requests accorded expedited processing

 a. number of requests processed

 0

 b. median number of days to process

 0
 B. Status of pending requests

 1. Number of requests pending as of end of current fiscal year
250

 (Enter this number from Line V.A.4.)

2. Median number of days that such requests were pending as
205

 of that date

VIII. Comparison with Previous Years (Optional)

 A. Comparison of numbers of requests received

 B. Comparison of numbers of requests processed

 C. Comparison of median numbers of days

 requests were pending as of the end of fiscal year

 D. Other statistics significant to agency

Number of Expedited requests received
0

Other narrative statements describing agency efforts to improve timeliness of

FOIA performance and to make records available to the public (e.g., backlog-

reduction efforts; specification of average number of hours of processed

request; training activities; public availability of new categories of

records).

As reported in the August 2002 GAO report to Congress, FOIA request numbers are leveling off government-wide, but backlogs are growing due to the increased complexity of requests. FEMA is among those agencies. The aftermath of September 11, 2001, coupled with staffing shortages, have also had a direct impact on FEMA’s processing of FOIA requests. Nevertheless, the median response time of 48 days is 4 days less than that of the prior reporting period, indicating an increased rate of efficiency in processing.

 IX. Costs/FOIA Staffing​

A. Staffing levels

1. Number of full-time FOIA personnel

 2.0

2. Number of personnel with part-time or occasional FOIA
 1.9

 duties (in total work-years)

3. Total number of personnel (in work years)

 3.9

B.
Total costs (including staff and all resources)

 1. FOIA processing (including appeals)

225,160.00

 2. Litigation-related activities (estimated)

 6,000.00

 3. Total costs

231,160.00
4. Comparison of additional resources needed

for FOIA compliance (optional)

X. Fees

 A. Total amount of fees collected by agency for processing requests 6871.00

 B. Percentage of total costs

 (approximate) 2.97%

XI. FOIA Regulations (Including Fee Schedule)

· Agencies should provide electronic link for availability in electronic form and

attach copy in paper form. http://www/fema.gov/library/foia.html
PAGE
4

