FEDERAL EMERGENCY MANAGEMENT AGENCYPRIVATE

ANNUAL REPORT OF FOIA ACTIVITY FOR FY99

 Basic Information Regarding Report

 A. Questions concerning this report should be addressed to: Sandra Jackson,

FOIA/Privacy Specialist, Office of General Counsel, 500 C Street, Room 840, Washington, DC 20472, (202) 646-3840, Sandra.Jackson@fema.gov.

 B. Electronic address to obtain copy of this report: http://www.fema.gov/library/foia.htm

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

 II. How to Make a FOIA Request
Agencies may either include descriptions here or provide them by cross-reference to their FOIA reference guides (which should be electronically linked for convenient electronic reference purposes).

 A. Requests should be addressed to the FOIA/PA specialist at the above location. Requests may be mailed or faxed, should briefly identify the particular records sought and any additional information that would hasten the agency search.

 B. This agency does not employ a staff 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.

 C. Requests for documents are seldom denied in total. Information considered not suitable for public disclosure includes: information properly classified to protect national security; information that if disclosed could circumvent the enforcement of laws or regulations; information that could provide an unfair advantage in competitive processes; confidential business 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

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.

-2-

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. Denial -- an agency decision not to release any part of a record) in response to a FOIA request because all the information in the requested record) 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).

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. 0
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 235B(m))-- withholding of contract proposals not set forth or incorporated by reference in a contract.

Administrative Dispute Resolution Act of 1966 (Pub.L. No. 104-320, 110 Stat. 3870 (1966)) -- withholding of mediation after action report, and documents regarding settlement negotiations.

Statement of whether a court has upheld the use of each statute. If so,

 then cite the exemption.

-3-

 V. Initial FOIA/PA Access Requests

 Number of initial requests

 1. Number of requests pending as of end of preceding fiscal year 36

2.
 Number of requests received during current fiscal year
 313

 3. Number of requests processed during current fiscal year 306

 4. Number of request pending as of end of current fiscal year 42

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

Disposition of initial requests

 1. Number of total grants

153

 2. Number of partial grants

 70

 3. Number of denials

 23

a. number of times each FOIA exemption used

 (counting each exemption once per request)

 (1) Exemption 1
 8

(7) Exemption 7(B)
 0

 (2) Exemption 2
 4

(9) Exemption 7(C)
 6

 (3) Exemption 3
 4

(11) Exemption 7(D)
 1

 (4) Exemption 4
 27

(11) Exemption 7(E)
 0

 (5) Exemption 5
 15

(12) Exemption 7(F)
 0

 (6) Exemption 6 45

(13) Exemption 8

 0

 (7) Exemption 7(A)
 5

(14) Exemption 9

 0

 4. Other reasons for nondisclosure (total)
 63

 a. no records

 44

 b. referrals

 6

 c. request withdrawn

 2

 d. fee-related reason

 5

 e. records not reasonably described

 1

 f. not a proper FOIA request for some other reason

 0

 g. not an agency record

 2

 h. duplicate request

 0

 i. other (specify)

 0
 VI. Appeals of Initial Denials of FOIA/PA requests

 A. Number of appeals

 1. Number of appeals received during fiscal year

 8
 2. Number of appeals processed during fiscal year

 5

 B. Description of Appeals

 1. Number completely withheld

 1

 2. Number partially reversed

 4

 3. Number completely reversed

 0

 a.
number of times each FOIA exemption used

 (counting each exemption once per appeal)

 (1) Exemption 1

(9) Exemption 7(B)

 (2) Exemption 2

(10) Exemption 7(C)
__1__

 (3) Exemption 3

(11) Exemption 7(D)

 (4) Exemption 4

(12) Exemption 7(E)

 (5) Exemption 5

(13) Exemption 7(F)

 (6) Exemption 6
 5

(14) Exemption 8

 (7) Exemption 7(A)

(14) Exemption 9

-4-

4. Other reasons for nondisclosure (total)
 1

 a. no records

__1__

 b. referrals

_ ___

 c. request withdrawn

_ ___

 d. fee-related reason

_ ___

 e. records not reasonably described

_ ___

 f. not a proper FOIA request for some other reason
_ ___

 g. not an agency record

__ __

 h. duplicate request

__ __

 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

 b. median number of days to process

The bulk of the agency's requests are relating to contracts. That component

did not express the desire to utilize multiple tracks during fiscal year 1998.

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

 a. number of requests processed

 b. median number of days to process

Since this agency does not have a central processing unit for FOIA, statistics

for item 2 is not available. However, median processing times (calendar days) have been calculated by individual agency component:

Component

 FY98

In/Out
Median
Pending

 (pending)
(FY99)
(days)

Congressional and Governmental Affairs
 2

 1/0

 --

 3

Chief of Staff

 1

 2/3

 18

 0

Equal Rights

 0

 1/1

 28

 0

Financial Management

 4

51/51

 28

 4

Fire Administration

 1

10/11

 26

 0

General Counsel

 0

19/19

 26

 0

Human Resources Management

 3
10/12
 34

 1

Federal Insurance Administration

 4

10/13
 41

 1

Inspector General

 0

12/9

 18

 3

Information Technology Services

 0

 1/1

 39

 0

Mitigation

 1
16/17

 28

 1

National Security

 1

 9/8

 21

 2

Operations Support

 0

 6/6

 30

 0

Policy and Assessment

 2

 0/2

 86

 0

Preparedness, Training, & Exercises
 2

13/11

 42

 3

Public Affairs

 0

 2/2

110

 0

Response and Recovery

 0

19/17

 28

 2

--Northridge Recovery

 0
18/16

 18

 2

Multi-component processing

 8
51/46

 36

 14

FIELD

 8

62/64

 27

 6

3. Requests accorded expedited processing

 a. number of requests processed

 0

 b. median number of days to process

 B. Status of pending requests

 1. Number of requests pending as of end of current fiscal year 42

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

2. Median number of days that such requests were pending as
 48

 of that date

-5-

VIII. Comparison with Previous Years (Optional)

 A. Comparison of numbers of requests received

_+24

 B. Comparison of numbers of requests processed

_+26

 C. Comparison of median numbers of days

_-23

 requests were pending as of the end of fiscal year

 D. Other statistics significant to agency

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).

Meetings, follow-ups, & repetitious urgings have improved overall

responsiveness.

 IX. Costs/FOIA Staffing​

A. Staffing levels

1. Number of full-time FOIA personnel

 1

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

 duties (in total work-years)

 3. Total number of personnel (in work years)

 3

B.
Total costs (including staff and all resources)

 1. FOIA processing (including appeals)

123,122.54

 2. Litigation-related activities (estimated)

 00

 3. Total costs

123,122.54

4. Comparison of additional resources needed

300,000.00

 for FOIA compliance
(optional)

The FOIA/PA Specialist is providing the compliance estimate. A cost

analysis has not yet been requested from the Office of Information Technology

services.

 X. Fees

 A. Total amount of fees collected by agency for processing requests 6,223.82

 B. Percentage of total costs

 (approximate) 5.056%

 IX. 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.htm
