From the Privacy Act Online via GPO Access [wais.access.gpo.gov]

GENERAL SERVICES ADMINISTRATION

GSA/HRO-5 (23-00-0009)

System name: Employee Benefits Files.

System location: The system is located in the personnel offices of GSA 

    at the addresses listed in the appendix for the Office of Personnel 

    following the notice GSA/HRO-7; the Central Office, Office of 

    Personnel at 18th & F Sts. NW, Washington, DC 20405, and the offices 

    of supervisors and management officials promoting blood donation and 

    savings bonds programs and soliciting employees to attend White 

    House ceremonies.

Categories of individuals covered by the system: All employees receiving 

    severance pay, contributing blood, authorizing withholding for 

    savings bonds, attending White House ceremonies, and deceased 

    employees with survivors entitled to death benefits.

Categories of records in the system: 1. Severance pay files.

  2. Savings bonds lists.

  3. Blood donation requests.

  4. White House ceremonies files.

  5. Death case files.

Authority for maintenance of the system: 5 U.S.C. Chap. 81, 5 U.S.C. 

    7153 and 7901.

Routine uses of records maintained in the system, including categories 

    of users and the purposes of such uses: a. To identify and record 

    those employees who have received severance pay, authorized 

    withholding for savings bonds, made blood donations, attended White 

    House ceremonies, and/or died leaving survivors entitled to death 

    benefits.

  b. To disclose, to the following recipients, information needed to 

  adjudicate a claim for benefits under the recipient's benefit 

  program(s), or information needed to conduct an analytical study of 

  benefits being paid under such programs: Office of Personnel 

  Management; Office of Workers Compensation Program; Veterans 

  Administration Pension Benefits Program; DHEW's Social Security Old 

  Age, Survivor and Disability Insurance and Medical Programs; Health 

  Care Financing Administration, and Supplemental Security Income 

  Program; military retired pay programs; Federal civilian employee 

  retirement programs (other than the Civil Service Retirement System); 

  or other national, State, county, municipal, or other publicly 

  recognized charitable or social security administrative agency.

  c. When an individual to whom a record pertains dies, to disclose to 

  any person possibly entitled in the order of precedence for lump sum 

  benefits, information in the individual's record which might be 

  properly disclosed to the individual, and the name and relationship of 

  any other person whose claim to benefits takes precedence or who is 

  entitled to share the benefits payable. When a representative of the 

  estate has not been appointed, the individual's next-of-kin may be 

  recognized as the representative of the estate.

  d. To provide an official of another Federal agency information needed 

  in the performance of official duties related to reconciling or 

  reconstructing data files, compiling descriptive statistics, and 

  making analytical studies in support of the function for which the 

  records were collected and maintained.

  e. To disclose to another agency, or to an instrumentality of any 

  governmental jurisdiction within or under the control of the United 

  States, for a civil or criminal law enforcement activity, if the 

  activity is authorized by a law, and if the head of the agency or 

  instrumentality has made a written request to GSA specifying the 

  particular portion(s) of the record(s) desired (including an address) 

  and the law enforcement activity for which the record is sought.

  f. To disclose pertinent information to the appropriate Federal, 

  State, or local agency responsible for investigating, prosecuting, 

  enforcing, or implementing a statute, rule, regulation, or order, 

  where the General Services Administration (GSA) becomes aware of an 

  indication of a violation or potential violation of civil or criminal 

  law or regulation.

  g. To provide information to a Member of Congress or to a 

  congressional staff member from the records of an individual in 

  response to an inquiry from that congressional office made at the 

  request of that individual.

  h. To disclose information to another Federal agency or to a court 

  when the Government is party to a judicial proceeding before the 

  court.

  i. By the Office of Personnel Management in the production of summary 

  descriptive statistics in support of the function for which the 

  records are collected and maintained, or for related work force 

  studies. While published statistics and studies do not contain 

  individual identifiers, in some instances the selection of elements of 

  data included in the study may be structured in such a way as to make 

  the data individually identifiable by inference.

  j. To disclose information to the Office of Management and Budget in 

  connection with the review of private relief legislation at any stage 

  of the legislative coordination and clearance process.

  k. To disclose information to officials of the Merit Systems 

  Protection Board, including the Office of Special Counsel; the Federal 

  Labor Relations Authority and its General Counsel; or the Equal 

  Employment Opportunity Commission when requested in performance of 

  their authorized duties.

  l. To the Office of Personnel Management in accordance with the 

  agency's responsibility for evaluation of Federal personnel 

  management.

  m. To the extent that official personnel records in the custody of GSA 

  are covered within systems of records published by the Office of 

  Personnel Management as Government-wide records, they will be 

  considered as a part of that Government-wide system. Other official 

  personnel records covered by notices published by GSA and considered 

  to be separate systems of records may be transferred to the Office of 

  Personnel Management in accordance with official personnel programs 

  and activities as a routine use.

  n. To an expert, consultant, or a contractor of GSA to the extent 

  necessary to further the performance of a Federal duty.

Policies and practices for storing, retrieving, accessing, retaining, 

    and disposing of records in the system: 

Storage: Paper records in files.

Retrievability: Filed alphabetically at each location by name.

Safeguards: When not in use by an authorized person, these records are 

    stored in lockable metal file cabinets or in secured rooms.

Retention and disposal: Disposition of records shall be in accordance 

    with the HB, GSA Records Maintenance and Disposition System (OAD P 

    1820.2).

System manager(s) and address: The Director of Personnel at 18th & F 

    Sts. NW, Washington, DC 20405. Mailing address: General Services 

    Administration (HP), Washington, DC 20405.

Notification procedure: Current employees may obtain information about 

    whether they are a part of this system of records from their 

    supervisor or from their personnel officers at the addresses listed 

    in the appendix.

Record access procedures: Requests from current employees to gain access 

    to information pertaining to them should be directed to their 

    supervisor or to their personnel officer at the appropriate address 

    listed in the appendix for the Office of Personnel following the 

    notices GSA/HRO-7, or to the Director of Personnel at the address 

    noted above, whichever is applicable. Former employees should direct 

    requests to gain access to information pertaining to them to the 

    appropriate personnel officer at the address listed in the appendix. 

    For identification requirements refer to the agency regulations as 

    outlined in 41 CFR part 105-64.

Contesting record procedures: GSA rules for access to records and for 

    contesting the contents and appealing initial determination are 

    promulgated in 41 CFR part 105-64, published in the Federal 

    Register.

Record source categories: The information in this system of records is 

    provided by the individuals to whom the records pertain or by the 

    personnel specialists who prepare various records for claims.

