FEDERAL EMERGENCY MANAGEMENT AGENCY

FREEDOM OF INFORMATION ACT

FY 1997 ANNUAL REPORT TO CONGRESS DUE MARCH l, 1998, PURSUANT TO 5 U.S.C. 552(d):

 1. (a) Total number of FOIA requests received – 255*

Total number of appeals received ‑ 3

Total number of court appeals received – 0
 (b) Total number of initial determinations not to comply with a request for records made under subsection 552(a) 67**
 2. Authority relied upon for each such determination:

(a) Exemptions in 552(b) and the number of times invoked:

(b)(1) ‑ 2

(b)(2) ‑ 0

(b)(3) ‑ 0

(b)(4) ‑ 29

(b)(5) ‑ 7

(b)(6) ‑ 18

(b)(7) ‑ 6

(b)(8) ‑ 0

(b)(9) ‑ 0

(b) Statutes invoked pursuant to Exemption 3: 0

(c) Other Authority:

 Reason

Number of times invoked

 --Refusal to pay reasonable fees

 9

 --No records responses

21

 --Requester withdrew request

 9

 --Referred to another Agency

 1

 --Processed under 5 U.S.C. 552a

 2

 *This figure includes 15 requests which are still pending.

**Documents in response to 55 requests were disclosed in part, and 12 requests were denied in their entirety.

 3. Names and titles or positions of each person who was responsible for the initial denial of records requested and the number of instances of participation of each:

Name and Title

Number of Times Invoked
 Martha Braddock, Director

 1

 Congressional and Legislative Affairs

 Michael Armstrong, Associate Director

 1

 Mitigation Directorate

 Frederick Sharrocks, Chief

 1

 Hazard Identification Branch

 Mitigation Directorate

 Phillip Meyers /f/Frederick Sharrocks

 1

 Mitigation Directorate

 Gary Johnson

 1

 Chief Financial Officer

 Christine Makris,

16
 Acting Sr. Procurement Executive

 Office of Financial Management

 Patricia English, Sr. Procurement Executive
18

 Office of Financial Management

 George J. Opfer

 4
 Inspector General

 Richard Skinner /f/ George Opfer

 3
 Linda Trujillo

 1
 Personnel Management Specialist

 Office of Human Resources Management

 Sandra Jackson, FOIA/PA Specialist

 1
 Office of General Counsel

 Eva Kleederman /f/ Robert Brock,
 3

 Associate General Counsel /f/ General Law

 Leland Wilson

 2

 Federal Coordinating Officer

 James Duffer /f/ Leland Wilson

 1

 Lynn Canton, Regional Director

 2
 FEMA Region II

 Mary Lynn Miller /f/ Richard C. Mayson,
 1
 Regional Director, IV

 Richard Weiland, Regional Director
 1
 FEMA Region VIII

 Dana Waller, Attorney

 1
 FEMA Region IX

 Barry Roenfeldt, Emergency Analyst

 2

 FEMA Region X

 4. Total number of intra‑agency appeals from adverse initial decisions made pursuant to subsection (a)(6) = 3

(a) Number of appeals of which, upon review, request for information was granted in full = 0

(b) Number of appeals of which, upon review, request for information was granted in part = 1

(c) Number of appeals of which, upon review, request for information was denied in full = 2
 5. Authority relied upon for total or partial denials on appeal:

(a) Exemptions in 552(b) and the number of times invoked:

 (b)(1) ‑
 0

 (b)(2) ‑
 0

 (b)(3) ‑
 0

 (b)(4) ‑
 1

 (b)(5) ‑
 1

 (b)(6) ‑
 1

 (b)(7) ‑
 0

 (b)(8) ‑ 0

 (b)(9) ‑ 0

 (b) Statutes invoked pursuant to Exemption 3: None

 (c) Other Authority: None
6. List of names and titles or positions of each person who on appeal was responsible for the denial in whole or in part of records requested and the number of instances of each participation:

Name and Title

Number of times invoked

Ernest B. Abbott

2

General Counsel

Michael B. Hirsch

1

Acting General Counsel

 7. A copy of each court opinion or order giving rise to a proceeding under subsection (a)(4)(F); a copy of Merit Systems Protection Board findings and recommendations on each such proceeding and a report of the disciplinary action taken against the officer or employee who was responsible for improperly withholding records or an explanation of why disciplinary action was not taken. Number of documents attached: None
 8. Up‑to‑date copies of all rules or regulations issued pursuant to or in implementation of the Freedom of Information Act (5 U.S.C. 552). Number of documents attached: One, (44 C.F.R. Part 5)
 9. A copy of the fee schedule adopted and the total dollar amount collected for making records available.

FEMA is operating under the fee schedule codified at 44 C.F.R. 5.40‑5.47. The total amount of monies collected during this reporting year is $ 4,577.76
10. Pursuant to subparagraph (d)(7), the following information is furnished:

 (a) Availability of Records: List of all new categories or segregable portions of records now being released upon request. None

 1. Copies of statements of policy and interpretations which have been adopted by FEMA and are not published in the

Federal Register. None

 2. Administrative staff manuals and instructions to staff that affect a member of the public, unless such materials are published and copies are offered for sale.

FEMA Manual 5100.2, Index of Internal and External Directives, (being revised; completion projected for Summer 1998). The publication of this index fulfills the indexing requirements of FEMA Instruction 1350.1, Production or Disclosure of Information.

 Costs. A statement of incremental costs incurred in administering the 1974 amendments to the Act.

The best estimate for direct and indirect costs is $ 126,068.60.

This total cost represents both personnel resources and administrative costs, i.e., time spent searching for records, reviewing records, attending meetings or telephone conversations regarding FOIA, drafting and typing responses, photocopying documents for FOIA requests, deleting documents for release under FOIA, attending or presenting FOIA training sessions, and preparing reports relating to FOIA.

 (c) Compliance with the time limitations for agency determinations.

Subparagraph (a)(6)(A) provides for an initial determination to be made on any request for records within 10 working days (usually 2 weeks) of its receipt. In case of an appeal from an initial denial, a determination on the appeal is to be made by the agency within 20 working days (usually 4 weeks) after receipt of the appeal. The amendments contain two provisions for extension of the foregoing time limits: (1) an additional 10 days in three types of unusual circumstances, and (2) where authorized by a court.

 (I) The total number of instances in which it was necessary to seek a 10‑day extension of time 27; times, broken down as follows:

 (a) The need to search for and collect the requested records from field facilities or other establishments

that are separate from the office processing the request ‑ 3

 (b) The need to search for, collect, and appropriately examine a voluminous amount of separate and distinct records which are demanded in a single request ‑ 7

 (c) The need for consultation, which was conducted with all practicable speed, with another agency or

FEMA components having a substantial subject matter interest therein ‑ 18

 (II) The total number of instances where court appeals were taken on the basis of exhaustion of administrative procedures because the agency was unable to comply with the request within the applicable time limits: 0

 (III) The total number of instances in which a court allowed additional time upon showing exceptional circumstances together with a copy of each court opinion or order containing such an extension of time: NA
 (d) Internal Memoranda. A copy of all unpublished internal memoranda or instructions setting forth procedures to be allowed by agency personnel in administering the Act or defining its coverage together with a statement indicating whether the memoranda or instructions are publicly available or, if not, the legal basis for non‑disclosure of any such documents. Number of documents attached: NONE

- 8 -

